[image: image1.jpg]ENFORCEMENT

FOR SPECIAL OLYMPICS

Law Enforcement Torch Run

Manuel
(Course au flambeau des agents de police)
[image: image2.jpg]AL AN

(§ ao ,é?‘

Special Olympics

table des matières

Introduction à la Law Enforcement Torch Run® (Course au Flambeau des Agents de Police) pour Special Olympics

pg. 4

Pourquoi votre service de police doit-il participer

pg. 6

Faites participer les Athletes Special Olympics a votre Course au
Flambeau

pg. 7

Fiche technique Law Enforcement Torch Run

pg. 8
Roles, Responsabilités et Structures du comité

pg. 9

Structure Internationale

pg. 9

Structure locale

pg. 12
Procédures financieres

pg. 24
Logistique de la Planification d’une Law Enforcement Torch Run
pg. 35
Sécurite de la course au Flambeau

pg. 44

Exoneration De Responsabilite

pg. 47
Recrutement et fidelisation des coureurs

pg. 49
Collecte de fonds – Les Bases

pg. 52

Protocole de collecte de fonds

pg. 53

Bases de la collecte de fonds

pg. 57

Définitions de la collecte de fonds

pg. 57

Sources d’argent

pg. 58

Le processus de collecte de fonds

pg. 60

Techniques pour vous aider à demander de l’argent

pg. 62
Directives pour le sponsoring

pg. 64

Présentation du sponsoring

pg. 65

Tarification : determiner la valeur du sponsoring

pg. 68

Cibler les sponsors potentiels

pg. 70

Elaborer une proposition de sponsoring – définir la demande
pg. 71

Exemples de lettre de sponsoring

pg. 72

Le rendez-vous

pg. 77

Points cle dans le developpement d’une relation avec un

sponsor

pg. 79

Service au Sponsor et augmentation des renouvellements
pg. 81

 Directives et Meilleures pratiques des événements speciaux

pg. 83

Principes directeurs des événements speciaux

pg. 84

Criteres de sélection des événements

pg. 85

Planification et Preparation

pg. 86

Personnes : public, donateurs, bénévoles, athlètes,

célébrités

pg. 87

Astuces de publicité et de Marketing

pg. 90

Définition du budget : Revenus, dépenses et dons en nature
pg. 92

Logistique des événements et gestion du risque

pg. 95

Evaluation

pg. 97

thèmes des évenements

pg. 98

Meilleures pratiques

pg. 99

Collecte de fonds de Special Olympics Maryland
Meilleure Pratique : 6ème Polar Plunge™ annuel

pg. 99
Special Olympics Californie du Sud

Meilleure Pratique de Collecte de Fonds : Le programme Tip-A-Cop
de la Law Enforcement Torch Run

pg. 110 Meilleure pratique de collecte de fonds de Special Olympics
Montana :

Billboard Site de la Law Enforcement Torch Run

pg. 116

Guide pour l’organisation d’un tournoi de golf

pg. 124
Les Loteries

pg. 128
Ventes de T-Shirts

pg. 129
Formulaire de Collecte

pg. 130
Travailler avec les Medias

pg. 133

Differents secteurs publicitaires

pg. 133
Les differentes facettes de l’histoire

pg. 133

Les Messages de la Law Enforcement Torch Run® pour

special olympics

pg. 136

Directives linguistiques

pg. 136

Créer un calendrier publicitaire et un Plan média

pg. 139

Travailler avec les Medias

pg. 140
Encart de journal type – Calendrier des Evenements

pg. 142

Annonce Radio type – Annonces de service public (ASP)

pg. 143
Communique de presse type – Coureur du International Final

Leg

pg. 145
Communique de presse type – Polar Plunge™

pg. 147
Alerte mediatique type – Final Leg

pg. 148
Lettre type adressee aux rédacteurs en chef

pg. 149

Fiches Techniques

pg. 150

Special Olympics

pg. 150
Sports

pg. 153

Philosophie

pg. 154

Qu’est-ce que le Retard Mental

pg. 157
Questions les plus frequemment posees

pg. 158
Glossaire

pg. 161

Introduction à la Law Enforcement Torch Run® (Course au Flambeau des Agents de Police) pour Special Olympics

Merci de l’intérêt que vous montrez à lancer une Law Enforcement Torch Run® pour Special Olympics dans votre région. La Law Enforcement Torch Run® est une activité de Special Olympics conçue pour mobiliser un groupe fraternel de bénévoles, la communauté des forces de l’ordre, afin d’organiser des événements, collecter des fonds et améliorer la notoriété de Special Olympics au niveau local, à travers des programmes Special Olympics au niveau fédéral, provincial et national.

Mission de Special Olympics

La mission de Special Olympics consiste à assurer un entraînement sportif tout au long de l’année ainsi que des compétitions sportives dans divers sports olympiques, pour les enfants et adultes présentant une déficience intellectuelle, en leur offrant des opportunités constantes de développer leur forme physique, de faire preuve de courage, de s’amuser, et de participer au partage de cadeaux, de compétences et d’amitié avec leur famille, d’autres athlètes de Special Olympics et la communauté.

Mission de la Law Enforcement Torch Run® pour Special Olympics

La mission de la Law Enforcement Torch Run® pour Special Olympics consiste à collecter des fonds et à renforcer la notoriété du mouvement Special Olympics dans le monde. Special Olympics est un programme qui réaffirme quotidiennement nos convictions selon lesquelles l'espoir, l'amour et le dévouement permettent d’atteindre le succès et l’estime de soi pour toute personne. Nous pensons que, par leur participation à Special Olympics, les personnes souffrant de handicaps intellectuels montrent à la communauté dans son ensemble le véritable sens du sport et une véritable joie de vivre.

Pour renforcer la philosophie de Special Olympics, les agents de police porteront le flambeau, représentant la « Flamme de l’espoir », et se consacreront aux objectifs de popularisation et de collecte de fonds pour les athlètes Special Olympics du monde entier.

Raisons du succès

· Cette course donne la capacité à ce groupe spécifique de bénévoles d’être créatifs, et de ressentir à la fois fierté et accomplissement lorsque le projet est mené jusqu’à son terme.

· Les événements ont lieu au niveau local, et sont par conséquent personnalisés et structurés de manière à refléter la culture locale.

· La communauté des forces de l’ordre bénéficie d’un réseau mondial au sein d’agences et d’une hiérarchie de commandement qui peut être utilisée pour soutenir Special Olympics.

· Les programmes d’incitation créent une certaine concurrence entre les services de police et représentent une bonne motivation pour le succès.

Avantages pour la communauté des forces de l’ordre

· L’image des forces de l’ordre dans de nombreuses communautés a été améliorée grâce à la participation à la Course au Flambeau et à Special Olympics. Les agents sont perçus comme des amis et des personnes et non plus seulement comme des uniformes.

· La Course au Flambeau offre une cause commune et un lien pour les membres des équipes de travail d’un service en divers lieux et horaires.

· Travailler avec la Course au Flambeau et pour Special Olympics donne un accomplissement personnel ainsi que des succès d’équipe au niveau du service.

Avantages pour le programme Special Olympics

· En permettant aux bénévoles de travailler sur les événements de collecte de fonds locaux, les membres du personnel ont plus de temps pour travailler à d’autres projets tels que le recrutement d’athlètes, la formation des entraîneurs, la mise en place des compétitions, etc.

· La communauté des forces de l’ordre constitue également une base de bénévoles pour le coaching et/ou les Jeux.

· La notoriété de Special Olympics est accrue, au moins dans le réseau des forces de l’ordre.

La clé du succès d’un programme de Course au Flambeau est la collaboration. Le Programme Special Olympics et la communauté des forces de l’ordre doivent travailler main dans la main afin de :

· Garantir une efficacité maximale dans la promotion des événements et la logistique de planification

· Garantir le respect de procédures comptables adéquates

· Garantir la cohérence dans le message, la participation des athlètes et la concentration sur la mission et le message de Special Olympics.

Pourquoi votre service de police doit-il participer a la Law Enforcement Torch Run® pour Special Olympics

Ignacio J. Pena

Chef de Police

East Dundee, Illinois, Etats-Unis

“En tant que chef de police, il est essentiel de maintenir le moral d’un service à un bon niveau. Nous parlons aujourd’hui de « community policing » et de l’importance qu’il y a pour nous de nous relier à la communauté en dehors de l’application de la loi. Je pense que la communauté la plus fortement affectée par nos actions est notre propre communauté. La Course au Flambeau nous permet de toujours avancer, et nous donne une motivation. C’est un domaine dans lequel nous apportons vraiment une aide.”

Baldwin Johnson

Chef de police dans la Jamaican Constabulary Force

Jamaïque

“La Course au Flambeau est un travail très stimulant dans lequel vous avez la possibilité d’atteindre des citoyens qui ne peuvent pas toujours se débrouiller eux-mêmes. En tant que policier, vous n'êtes pas seulement là pour arrêter, inculper et poursuivre. Votre devoir est de protéger, rassurer, servir au mieux de vos capacités, et servir de différentes façons. La partie la plus sociale de votre travail consiste à réformer les vies, à rétablir la situation, et à vous assurer que les personnes reçoivent le respect et la considération auxquels elles ont droit.”

Lt. Col. Jacek Hachulski

Chef de Police Centre de formation à Legionowo

Pologne

“La Course au Flambeau nous apporte une immense satisfaction en nous permettant d’offrir notre aide aux personnes qui en ont besoin. Cette activité nous apporte une grande satisfaction et un grand plaisir.”

Angelique van Campen

Porte-parole de la police

Rotterdam, Pays-Bas

“Le programme Torch Run constitue vraiment une opportunité idéale, non seulement pour être socialement impliqué en tant qu’agent de police, mais aussi pour établir et maintenir le contact avec les policiers du monde entier. C’est vraiment réconfortant de voir comment des personnes différentes travaillent toutes pour atteindre le même objectif.”

Bill Buford

Bureau de l’Alcool, du Tabac et des Armes à feu

Little Rock, Arkansas, Etats-Unis

“La plupart du temps, lorsque nous travaillons, nous devons montrer un visage de fermeté, de méchanceté et d’indifférence. En réalité, à peu près chaque agent que je connais se sent concerné, et la Course au Flambeau nous offre la possibilité d’être nous-mêmes. Nous passons des moments extraordinaires à travailler avec les athlètes. Ils sont très respectueux envers nous. Si vous leur donnez un peu, ils vous le rendent au centuple.”

Faites participer les Athletes Special Olympics a votre Course au Flambeau

Accueillir les événements et courir le relais est très amusant, mais vos agents se sentiront vraiment récompensés par les relations qu'ils développent avec les athlètes Special Olympics.

Impliquer les agents avec les Athlètes

· Agents entraîneurs ou bénévoles pendant les Jeux

· Développez un programme de tutorat entre les agents et athlètes à entraîner entre les saisons et participez ensemble aux activités de la Course au Flambeau le cas échéant

· Amenez les agents à vos Jeux pour décerner les médailles et voir les athlètes en action

· Les programmes « adopter un athlète » donnent aux services une relation personnelle avec un athlète et leur permettent de suivre les progrès de cet athlète en tant que groupe

· Les agents peuvent participer aux événements Unified Sports™ avec les athlètes Special Olympics

Tenez informes vos agents et athlètes Torch Run

· Echangez des informations de contact avec l'agent et l'athlète

· Créez un calendrier des événements (compétitions Special Olympics et événements Torch Run)

· Indiquez aux athlètes les dates et heures de la Course au Flambeau, et les itinéraires afin qu’ils puissent voir leurs agents en action

Comment impliquer les athlètes dans des activités de groupe

· Parler au cours des réunions (Messagers Mondiaux)

· Assister aux réunions de proposition de sponsor avec les agents et membres du personnel de Special Olympics

· Animer les cérémonies de remise et remercier publiquement les sponsors

· Participer à des tournois de golf et aux événements Unified Sports™

· Assister aux événements spéciaux et aux collectes de fonds, participer aux Polar Plunge et aux équipes Plane Pull

· Envoyer des notes de remerciement aux sponsors et/ou aux coureurs

Fiche technique Law Enforcement Torch Run® pour Special Olympics
Le Law Enforcement Torch Run® constitue l’instrument le plus important de Special Olympics en termes de collecte de fonds au niveau local et de notoriété publique. En 2005, ce programme international a rapporté plus de 21,5 millions de dollars US à Special Olympics. Plus de 85 000 agents des forces de l’ordre ont porté la « Flamme de l’Espoir » dans 50 Etats et 35 pays, renforçant ainsi la notoriété de Special Olympics et collectant des fonds pour cet organisme.

A son niveau le plus basique, la Course au Flambeau est un véritable événement de course dans lequel les agents et athlètes courent avec la « Flamme de l’Espoir » de Special Olympics aux cérémonies d’ouverture des tournois Special Olympics locaux, ou des Jeux Fédéraux, Provinciaux, Nationaux d'Eté ou d'Hiver. A son sens le plus large, le programme Torch Run englobe une grande variété d’instruments de collecte de fonds parallèlement à la Course au Flambeau en elle-même, tels que la vente de T-Shirts ou d'articles, les dons ou soutiens pour les coureurs de la Course au Flambeau, les dons d'entreprise, et les événements spéciaux tels que les Polar Plunges, les tournois de golf ou autres événements ayant un intérêt local.

Tous les deux ans, les agents des forces de l’ordre représentant le programme Torch Run de leur état, de leur province ou de leur pays, constituent une “Final Leg Team” qui porte la « Flamme de l’Espoir » aux Cérémonies d’Ouverture des Jeux Mondiaux Special Olympics.

Le Law Enforcement Torch Run® a été créé en 1981 lorsque le Chef de Police de Wichita dans le Kansas, Richard LaMunyon, a constaté un besoin urgent de collecter des fonds et d’améliorer la notoriété de Special Olympics. Il a eu l’idée d’une Course au Flambeau comme moyen d’impliquer le personnel de police local dans la communauté et de soutenir Special Olympics Kansas. Après trois ans de Courses au Flambeau réussies au Kansas, LaMunyon a présenté le programme à l'Association Internationale des Chefs de Police (IACP). Avec le soutien enthousiaste et la direction de l’IACP, ainsi que la participation de toutes les facettes de la communauté des forces de l’ordre – Associations de Shérifs, syndicats de policiers, agents de police d’état, de comté, municipaux, militaires et fédéraux, et agents de correction – la Course au Flambeau était présente dans 7 états en 1985, 43 états en 1986, et 50 états et 25 pays en 1997.

L’Association Internationale des Chefs de Police est l'organisation de services de police fondatrice du Law Enforcement Torch Run(pour Special Olympics. Pour plus d’informations sur la Law Enforcement Torch Run® pour Special Olympics, veuillez consulter notre site web www.specialolympics.org.

Roles, Responsabilités et Structures du comité

Structure Internationale

Au niveau international, La Course au Flambeau possède un organe de coordination des représentants des services de police et de Special Olympics composé d’agents élus et désignés qui assistent, conseillent et soutiennent le développement de la Course au Flambeau.

Special Olympics, Inc. (SOI)

· SOI est l’organe de direction du mouvement mondial de Special Olympics.
· SOI autorise et accrédite chaque programme Special Olympics fédéral ou national.
· SOI sélectionne et autorise les comités d’organisation des jeux pour organiser et réaliser les Jeux Régionaux et Mondiaux Special Olympics.
· SOI est propriétaire du nom et de la marque commerciale “Special Olympics,” du logo Special Olympics, de la marque commerciale et du logo Law Enforcement Torch Run, et de toutes les autres marques commerciales et licences Special Olympics. Les Programmes Special Olympics, comités d’organisation des jeux, sponsors, fabricants et autres utilisent des marques spécifiques au profit de Special Olympics.
· Les droits et obligations de SOI, des Programmes Special Olympics, des comités d'organisation des jeux etc. sont régis par les Règles Générales Officielles de Special Olympics.
Conseil Exécutif International de Torch Run

· Le Conseil Exécutif International de Law Enforcement Torch Run® est autorisé par Special Olympics, Inc. (SOI) et soutenu par l’Association Internationale des Chefs de Police (IACP) aux fins de conseiller SOI, et de promouvoir, planifier, étendre et coordonner les activités de la Course au Flambeau dans le monde. L’objectif du Conseil Exécutif International est de :
· Réaliser la mission et l’objectif de Law Enforcement Torch Run® pour Special Olympics.

· Définir des buts et objectifs révisés et mis à jour chaque année.

· Proposer des politiques et procédures pour gérer les événements Law Enforcement Torch Run® pour les Programmes Special Olympics.

· Le Conseil Exécutif International et ses membres fournissent des conseils, une orientation, une formation et un soutien supplémentaire aux activités locales de Course au Flambeau du monde entier et doit être considéré comme une ressource pour le développement des Courses au Flambeau.

· Les informations de contact pour les membres du Conseil Exécutif sont répertoriées sur le site web, www.specialolympics.org dans la section Law Enforcement Torch Run.
Coordinateurs régionaux

· Le Conseil Exécutif International est composé de Coordinateurs régionaux élus qui sont des membres expérimentés des forces de l’ordre qui donnent des avis et une orientation aux programmes Torch Run de leurs régions. D’autres membres du Conseil Exécutif comprennent deux représentants désignés de SOI, deux représentants désignés de l’IACP, trois représentants Special Olympics élus et trois représentants des forces de l’ordre élus.

· Votre coordinateur régional constitue dans la plupart des cas votre meilleure ressource concernant les questions organisationnelles telles que :

· Comment organiser vos comités Torch Run

· Comment trouver du soutien pour votre Course au Flambeau

· Comment mettre en œuvre une nouvelle idée de collecte de fonds

· Une liste complète des Coordinateurs Régionaux et des zones qu’ils couvrent se trouve sur le site web www.specialolympics.org sous la rubrique Law Enforcement Torch Run.

Programmes Special Olympics

· Chaque programme Special Olympics fait l’objet d’une licence et d’une accréditation de SOI pour réaliser des entraînements et compétitions sportives Special Olympics, des collectes de fonds et autres activités relatives à Special Olympics sur son territoire géographique sous le nom et la marque commerciale Special Olympics.
· Chaque Programme Special Olympics constitue une organisation juridique distincte chargée du financement et de la réalisation des activités Special Olympics sur son territoire.
Interagir avec Special Olympics, Inc.

· SOI possède un membre du personnel dédié (Spécialiste Torch Run) qui échange et communique régulièrement avec deux contacts dans chaque état, province ou pays : L’Intermédiaire Torch Run (Membre du personnel du Programme Special Olympics) et le Directeur Torch Run (Bénévole des forces de l’ordre) décrits dans la session suivante. Le spécialiste Torch Run :
· Communique les messages du Conseil Exécutif International Torch Run
· Collecte des informations par le biais d’études à la fin de l’année
· Est en contact avec les autres départements de SOI pour mener les projets Torch Run à bien
· Collabore sur des événements majeurs tels que la Final Leg
· Travaille avec les sous-comités du Conseil
· Gère le processus d’inscription à la Conférence Internationale Torch Run
· Répond aux autres questions sur la Course au Flambeau
· Ce membre du personnel est en contact avec ces deux personnes dans chaque état, province ou pays. Par conséquent :
· Veuillez notifier le Spécialiste Torch Run SOI lorsque les coordonnées du Directeur Torch Run et de l’Intermédiaire Torch Run changent.
· N’hésitez pas à diffuser les messages de SOI aux bénévoles locaux de terrain Torch Run si et lorsque les messages les concernent le cas échéant.

· Le spécialiste Torch Run actuel se trouve sur le site web www.specialolympics.org sous la section Law Enforcement Torch Run. Si vous n’avez pas accès à un ordinateur, veuillez envoyer votre courrier à l’adresse suivante :

Torch Run Specialist

Special Olympics Inc.

1133 19th Street, 12th floor

Washington, DC 20036

202-824-0200 (fax)

Structure locale

L’objectif de la Course au Flambeau est de mobiliser un groupe de bénévoles pour aider à soutenir le Programme Special Olympics local via la Course au Flambeau, l'événement de sensibilisation phare, et autres événements de collecte de fonds au niveau local.
Le Programme Special Olympics et les dirigeants des bénévoles des forces de l’ordre doivent travailler en étroite collaboration pour planifier les événements et s’assurer que le message de Special Olympics est relayé de manière constante auprès de la communauté.

Postes requis pour chaque programme Torch Run Fédéral, Provincial ou National

Ces deux postes seront régulièrement en contact avec SOI et le Conseil Exécutif International.

· Directeur Torch Run – Membre des forces de l’ordre supervisant les initiatives Torch Run dans l'état, la province ou le pays. Alors que les responsabilités peuvent être déléguées aux comités, cette personne collabore avec le bureau du Programme Special Olympics local via l’Intermédiaire Torch Run.
· Intermédiaire Torch Run – Membre du Personnel du Programme Special Olympics affecté pour travailler avec la communauté des forces de l’ordre sur la Course au Flambeau et les événements de la Course au Flambeau. Cette personne peut également effectuer des tâches supplémentaires dans le cadre de sa description de poste, telles que du développement commercial ou des événements spéciaux. Il est cependant recommandé que cette personne puisse consacrer la majeure partie de son temps à Torch Run pour optimiser le plein potentiel de ce programme.
Echange local entre le personnel de Special Olympics et les bénévoles des forces de l’ordre
Chaque Programme Special Olympics fédéral, provincial ou national doit déterminer les procédures de communication, les structures des comités et la répartition des responsabilités en fonction de sa propre situation locale. Cette flexibilité permet au programme local d’ajuster les structures et de mieux adapter les points forts et talents des personnes impliquées tout en tenant compte de l’organisme des forces de l’ordre et de la participation géographique.

Responsabilités du Programme Special Olympics

Le bureau du Programme Special Olympics doit surveiller certains aspects de la Course au Flambeau.

· Procédures bancaires et de gestion des fonds – Les recommandations pour ces procédures sont abordées dans la section suivante.

· Contrats – Le bureau local du Programme Special Olympics révisera et signera tous les contrats de sorte que la responsabilité juridique de l’exécution du contrat revienne à l’entité Special Olympics et non au bénévole.
· Révision du sponsoring – Le bureau du Programme Special Olympics travaillera avec les bénévoles Torch Run pour obtenir des sponsors pour les événements provenant de catégories qui ne sont pas en conflit avec les sponsors Special Olympics existants. Les entreprises d’alcool et de tabac ne seront pas contactées pour sponsoriser les événements Special Olympics ou Torch Run.
· Révision des Messages Média – Le bureau du Programme Special Olympics doit travailler en conjonction avec la communauté des forces de l’ordre pour formuler des messages relayant le message axé sur les athlètes de Special Olympics ainsi que des informations spécifiques aux événements et messages de participation de la communauté des forces de l’ordre.
· Inscription des bénévoles – Les bénévoles Torch Run doivent s’inscrire en tant que bénévoles de Classe B ou Classe C auprès du Programme Special Olympics local.
· Aux Etats-Unis, cela permet une couverture d’assurance des bénévoles lorsqu’ils travaillent sur les activités Torch Run. Les polices et normes d’assurance varieront d’un pays à l’autre et doivent être consultées localement.
· Aux Etats-Unis, les participants aux événements (Torch Runners, Polar Plungers, etc.) doivent signer des formulaires d’exonération de responsabilité du participant indemnisant Special Olympics contre toute action juridique basée sur des incidents survenant au cours de l'événement. Un exemplaire de formulaire d’exonération de responsabilité du participant est inclus dans la section Gestion du Risque de ce manuel. Une fois encore, en fonction des polices d'assurance et lois sur la responsabilité locales, cela peut ou non s'appliquer aux autres pays.
Postes de benevoles et comités Law Enforcement Torch Run®

Vous trouverez ci-dessous des suggestions pour des postes clés aux comités et postes de bénévoles pour le Law Enforcement Torch Run® local. Les programmes peuvent suivre ces suggestions ou apporter des modifications et organiser la Course au Flambeau afin qu’elle corresponde au mieux à l’environnement local et à la base de bénévoles. Il est néanmoins recommandé que les responsabilités de la logistique de la Course au Flambeau elle-même et des cérémonies associées à cet événement soient séparées de l’aspect de collecte de fonds de la Course au Flambeau.

Description du poste de Directeur Torch Run au niveau Fédéral/Provincial/National

(Bénévole des forces de l’ordre)

· Contrôle la fonction de planification globale pour les activités Torch Run locales

· Programmes de réunion

· Programme Torch Run

· Cérémonies et événements spéciaux

· Calendrier des événements Torch Run

· Participants à la Conférence Internationale Torch Run

· Participants à la Conférence Régionale Torch Run

· Coureurs du Final Leg International Torch Run

· Coordinateurs Comté, Agence et Troupe

· Programmer et effectuer des réunions régulières du Comité exécutif

· La Course au Flambeau locale peut mettre en place un Comité exécutif pour l’état, la province ou le pays. Ce groupe consisterait en des bénévoles et responsables de comité clés et du personnel du Programme Special Olympics Program local et d’un athlète.

· La taille idéale d’un Comité exécutif est entre 5 et 8 personnes.

· Soutenir, chapeauter et conseiller le président de chacun des cinq comités

· Collecte de fonds

· Logistique

· Evénements spéciaux

· Relations avec les médias/publiques

· Bénévoles

· Assurer le soutien adéquat et le succès de chaque initiative, événement spécial, collecte de fonds Torch Run, etc.

· Assurer le succès global de la Course au Flambeau via

· La sensibilisation du public

· Un entraînement à la Course au Flambeau adéquat entre les forces de l’ordre
· Une communication adéquate entre les forces de l’ordre
· Planification de la Course au Flambeau

· Définition des objectifs de la Course au Flambeau

· Evaluation des besoins de la Course au Flambeau

· Gestion améliorée des bénévoles des forces de l’ordre
Description du poste de Directeur Torch Run au niveau Fédéral/Provincial/National (Suite)
· Intermédiaire pour Torch Run avec les entités suivantes

· Bureau du Programme Special Olympics local via l’Intermédiaire Torch Run

· Coordinateur régional Torch Run

· Conseil exécutif international Torch Run

· Spécialiste Torch Run SOI

· Sponsors

· Associations des forces de l’ordre
· Chapeauter la fonction de Coordinateur des Bénévoles Comté/Région/Département Torch Run

· Identifier, nommer, former et soutenir le coordinateur Torch Run de bénévoles pour chaque comté, région ou département

· Formuler les exigences du poste et l’orientation des principales fonctions de coordinateur du comté/région/département

· Logistique Torch Run

· Recrutement des coureurs

· Développer et conserver la description de poste pour le coordinateur de bénévoles Torch Run pour le comté/la région/le département

· Assurer le futur succès de la Course au Flambeau via

· Une planification stratégique efficace

· La gestion du risque

Description du poste d’Intermédiaire Special Olympics

(membre du personnel de Special Olympics)
· Aide à identifier, convaincre et servir les entreprises partenaires sur le territoire du Programme.

· Aide le Directeur Torch Run à préparer le budget annuel.

· Assure une gestion fiscale des revenus et dépenses.

· S’assure de l’application de procédures efficaces de gestion du risque dans l’exécution de la Course au Flambeau et tous les événements associés.

· Fournit un support aux membres du Comité exécutif dans l'exécution de leurs responsabilités.

· Promeut les athlètes Special Olympics lors de tous les événements Torch Run.

· Promeut la participation des forces de l’ordre et de leurs familles aux jeux Special Olympics tout au long de l’année.

· Aide à compléter les documents et autres exigences selon ce qui est demandé/exigé par SOI, IACP et/ou le Conseil exécutif international Torch Run.

Description du Poste de Président fédéral/provincial/national Torch Run

(agent des forces de l’ordre de rang superieur – poste honorifique)

· Intermédiaire Torch Run avec le Conseil du Commissaire ou la section de l’association de police locale

· Facilite la participation, le soutien et l'engagement du Conseil du Commissaire ou de la section de l'association de police locale

· Fait des interventions lors des événements Torch Run spéciaux sélectionnés

· Assiste aux Cérémonies d’Ouverture des Jeux d’Eté du Programme

· Assiste à la réception des Hôtes de Marque pour les cérémonies d’ouverture

· Soutient le Comité Torch Run du Chef de police ou de l'association locale et le Président du Comité s'il en existe un

· Assiste aux réunions du Comité exécutif Torch Run sélectionnées

· Aide et facilite la promotion de la Course au Flambeau, de l’engagement des forces de l’ordre dans la Course au Flambeau et l'amélioration de la notoriété de Special Olympics auprès du public

· Identifie, recrute et forme son successeur

Description du Poste de Président pour la Collecte de fonds

(Bénévole des forces de l’ordre)

· Le Président de la Collecte de Fonds est responsable de la gestion des événements Torch Run en cours et doit travailler en étroite collaboration avec l’Intermédiaire Torch Run.

· Envisage de nouveaux événements de collecte de fonds. Ces événements doivent être conçus pour élargir la base financière de Special Olympics tout en augmentant la notoriété de Special Olympics auprès du public, y compris Torch Run. Ces efforts seront coordonnés par le Comité Exécutif.

· Fournit des programmes de formation pour améliorer la productivité des personnes qui collectent des fonds tout en réduisant les dépenses.

· Identifie de nouvelles personnes et services de police à impliquer dans les activités de collecte de fonds.

· Encourage et fait la publicité de la participation de ces personnes dans les Programmes Special Olympics tout au long de l’année.

· Promeut la collecte de fonds au niveau du comté/de la région/ du département.

· Travaille avec l’Intermédiaire Torch Run pour terminer dans les temps toutes les formalités associées à ces activités, y compris l’étude de fin d'année sur le programme de SOI.

· Remplit la fiche de données financières pour chaque activité de collecte de fonds Torch Run. Cela comprend les revenus bruts et nets, et les revenus et dépenses de chaque collecteur de fonds. Un état financier annuel comprendra les revenus bruts, les dépenses et le revenu net pour l’année ainsi que les objectifs de l’année suivante.

· Etablit une structure de comité ou de sous-comités permettant au président de superviser et de diriger les opérations. Les membres du sous-comité doivent pouvoir réaliser toutes les tâches opérationnelles sous la direction du Président, au sein du comité et doivent inclure des candidats susceptibles d’assumer la fonction de Président.

Description du Poste de Président de la Logistique

(Bénévole des forces de l’ordre)

· Inscription du coureur

· Travaille avec l’Intermédiaire Special Olympics pour s’assurer que tous les formulaires d’inscription /renonciation adéquats ont été remplis pour chaque coureur

· Distribution, collecte et affectations

· Aide à la collecte de fonds en recouvrant les frais d’inscription des coureurs

· Aide à la collecte de fonds dans la commande et la distribution de shorts, t-shirts et casquettes du coureur

· Identifie et met en place les coordinateurs du département

· Identifie et met en place les coordinateurs comté/région

· Identifie et marque la course Torch Run

· Ecrit une lettre et obtient l’approbation et les autorisations adéquates du gouvernement

· Développe et distribue la fiche logistique d'itinéraire de la course aux coordinateurs du département et du comté/de la région

· Affecte tous les coureurs au flambeau

· Intègre tous les sponsors

· Coordonne la participation par les coureurs athlètes Special Olympics

· Etablit une structure de comité ou de sous-comités permettant au président de superviser et de diriger les opérations. Les membres du sous-comité doivent pouvoir réaliser toutes les tâches opérationnelles sous la direction du Président, au sein du comité et doivent comprendre des candidats susceptibles d’assumer la fonction de Président.

Description du poste de président bénévole

(bénevole des forces de l’ordre ou membre du personnel ou bénévole de Special Olympics)

· Cérémonies d’ouverture/Jeux d’Eté/Cérémonies de Clôture – Assure la présence effective des forces de l’ordre, y compris la Procession des Athlètes (personnel en uniforme) et les Final Leg Runners aux Cérémonies d’Ouverture

· Conserve une liste à jour (nom, agence, numéro de téléphone) de tous les bénévoles Special Olympics de la communauté des forces de l’ordre
· Garantit la présence de bénévoles des forces de l’ordre lors de tous les événements Special Olympics, dont notamment :

· Les Jeux d’Eté

· Les cérémonies d’Ouverture/Clôture

· Festival d’Automne

· Festival d’Hiver

· Tournois locaux, etc.

Etablit une structure de comité ou de sous-comités permettant au président de superviser et de diriger les opérations. Les membres du sous-comité doivent pouvoir réaliser toutes les tâches opérationnelles sous la direction du Président, au sein du comité et doivent comprendre des candidats susceptibles d’assumer la fonction de Président.
Description du poste de Président relations publiques/avec les medias

(Bénévole des forces de l’ordre)

· Intermédiaire de Torch Run avec le personnel des médias de Special Olympics, leurs contacts, et les médias locaux et régionaux y compris les Agents d’Information Publique des Forces de l’ordre locaux, de presse écrite, électronique et radio

· Communiqués de presse, annonces de service public à la radio (PSA), notifications aux médias, vidéo de la Course au Flambeau, etc. Tous les matériels doivent être créés avec le personnel du Programme Special Olympics pour garantir l’adéquation du message et de l’utilisation de l’approbation des athlètes

· Augmente et améliore la connaissance de Special Olympics par le public via Torch Run

· Fournit des opportunités média pour la Course au Flambeau en utilisant les ressources disponibles, y compris le Président Torch Run, les Directeurs exécutifs, les athlètes et amis de Special Olympics

· Contrôle la production et la publication des articles de presse liés à Torch Run avec des photos pour :

· Les newsletters des forces de l’ordre locales ou associations policières (IACP, FOP, IPA, Europol, Interpol, Sheriff’s, etc.)

· Newsletter locale Torch Run

· Newsletter Special Olympics

· S’assure que les photos de la Course au Flambeau sont prises lors de chaque cérémonie et événement Torch Run

· Conception et distribution du poster Torch Run (projet facultatif)
· Etablit une structure de comité ou de sous-comités permettant au président de superviser et de diriger les opérations. Les membres du sous-comité doivent pouvoir réaliser toutes les tâches opérationnelles sous la direction du Président, au sein du comité et doivent comprendre des candidats susceptibles d’assumer la fonction de Président.

Description du Poste de Président des Evénements Speciaux

(Bénévole des forces de l’ordre)

· Assiste aux réunions et conférences du Comité exécutif local

· Participe aux événements de collecte de fonds

· Coordonne les cérémonies Torch Run en dirigeant les grandes Cérémonies d’Ouverture locales, fédérales, provinciales ou nationales

· Réserve les emplacements (kiosque à musique, perron de bâtiment public, etc.), prévoit les MC, orateurs, fournit les scripts, des courriers invitants les cadres et responsables du gouvernement à tous les événements et cérémonies Torch Run
· Planifie et coordonne une fête après les Cérémonies d’Ouverture pour les coureurs et bénévoles des forces de l’ordre
· Communique efficacement avec l’Intermédiaire Torch Run, le Directeur Fédéral Torch Run et les quatre autres Présidents concernant les plans de tous les événements spéciaux Torch Run et les détails de ces événements

· Etablit une structure de comité ou de sous-comités permettant au président de superviser et de diriger les opérations. Les membres du sous-comité doivent pouvoir réaliser toutes les tâches opérationnelles sous la direction du Président, au sein du comité et doivent comprendre des candidats susceptibles d’assumer la fonction de Président.

Coordinateur du comté/de la région

(bénévole des forces de l’ordre)

· Organise la logistique, le matériel et les sommes d’argent collectées pour le Torch Run le long de l’itinéraire

· Communication entre le Président de la Logistique et les Coordinateurs du Département

· Acquiert un sponsor du service

· Fournit des informations statistiques

Coordinateur du département

(Bénévole des forces de l’ordre)

· Maintient informé le Chef/Commissaire
· Maintient une communication constante avec les coureurs et les Coordinateurs du Comté/de la Région

· Rassemble les formulaires d’adhésion et renvoie les fonds au Coordinateur de Comté/de la Région

· Distribue des T-shirts et des pin’s

· Affecte les coureurs à l’itinéraire

· Organise la logistique locale, les matériels et les sommes d’argent pour la Course au Flambeau

· Fait la publicité de l'événement avec les médias de la communauté

· Met en place la Course au Flambeau au niveau local

· Fournit des statistiques au Coordinateur du Comté/de la Région, comme base de reconnaissance

Procédures financieres

Le Programme Special Olympics local est la seule entité juridique autorisée à administrer le Programme Special Olympics. Law Enforcement Torch Run pour Special Olympics est une extension du Programme Special Olympics.

Une gestion financière propre, claire et transparente de Torch Run via le bureau du Programme Special Olympics local est essentielle, car Special Olympics doit pouvoir montrer à ses donateurs, entreprises partenaires, régulateurs publics et autres groupes d’évaluation des organisations caritatives que tous les fonds sont comptabilisés d’une manière prudente et professionnelle et sont correctement utilisés pour soutenir la mission.

Sur la base des Règles Générales de SOI, les procédures opérationnelles exigent que tous les fonds soient levés au nom du Programme Special Olympics local. Tous les fonds doivent être déposés sur un compte bancaire ouvert et conservé uniquement au nom du Programme Special Olympics local.

Plusieurs raisons pratiques expliquent l’intérêt d’une gestion centralisée du système financier et de la gestion des fonds :

· Le risque d'irrégularités financières sera réduit.
· Le personnel financier du Programme Special Olympics gèrera la tâche du rapprochement comptable des états comptables de Torch Run. Tous les registres seront immédiatement disponibles à la fin de chaque année afin de calculer les revenus revenant à la région pour laquelle les fonds Torch Run ont été levés. Cela supprimera le besoin pour l’agence locale de passer du temps à rassembler les données et autres informations à cette fin.

· Les registres générés par le Law Enforcement Torch Run permettent au Comité et au Personnel du Programme Special Olympics de dégager les tendances des collectes de fonds et des dépenses au niveau local. Ce suivi est essentiel pour l'élaboration des budgets futurs et le contrôle des informations financières historiques.

· Ces procédures et rapports financiers consécutifs pour chaque agence Torch Run fourniront à chacune des agences une responsabilité immédiate du Programme Special Olympics, et doivent les aider à évaluer leurs divers événements et activités de collecte de fonds.

· A la base, Special Olympics est tenu de fournir ce service comptable aux agences Torch Run en échange de leurs efforts actifs et dévoués pour générer des fonds afin de soutenir les activités des athlètes Special Olympics.

Dépôts

Il est impératif que toutes les sommes d’argent reçues par Torch Run pour Special Olympics soient immédiatement déposées dès réception. Les fonds non déposés rapidement pourraient être détournés et/ou volés.

Les bordereaux de dépôt doivent être soumis à l’Intermédiaire Torch Run du bureau du Programme Special Olympics dès le dépôt effectué. Les bordereaux de dépôt doivent être validés par la banque avant que l'agence locale ne reçoive le crédit pour les fonds. Toute incapacité à les transmettre rapidement pourrait faire que les dépôts ne soient pas crédités à la bonne agence.

Des copies des chèques déposés doivent accompagner le bordereau de dépôt soumis au bureau du Programme Special Olympics. Dans la plupart des cas, cela est exigé par les auditeurs, et permettra au Programme de retrouver les sources de donateurs et de rapprocher les écritures si nécessaire.

Le bordereau de dépôt original doit être envoyé, les copies ne sont pas acceptées. Vous devez conserver les photocopies pour vos propres archives.

La manière adéquate de remplir le bordereau de DEPOT afin de réduire le risque de dépôts non identifiés est la suivante :

La première étape pour effectuer votre dépôt consiste à confirmer que vous avez le bon bordereau de dépôt. Veillez à obtenir des bordereaux de dépôt imprimés auprès de votre bureau du Programme Special Olympics. Le bureau du Programme Special Olympics pré-codera les bordereaux de dépôt avec chaque numéro d’agence pour assurer une opération de crédit adéquate.

Date : Ce doit être la date à laquelle le dépôt a été effectué.

Une fois que vous avez effectué le dépôt à la banque, agrafez une copie du bordereau de dépôt ainsi que le reçu du dépôt qui vous a été donné par la banque au “Formulaire de Dépôt Law Enforcement Torch Run.” Un exemplaire est joint pour information.

Nom du programme : Nom du Programme Special Olympics local.

Nom de l’agence : Nom de l’agence des forces de l’ordre locale.

Date de dépôt : La date imprimée sur le reçu du dépôt qui vous a été remis par la banque.

Description : Description du dépôt (à savoir Tip-A-Cop™, sponsor, tournoi de golf, etc.)

Montant : Montant total du dépôt.

Signé : Signature de la personne effectuant le dépôt.

Si vous n’avez pas de succursale bancaire possédant un compte Special Olympics réservé aux dépôts à proximité, veuillez envoyer le bordereau de dépôt bancaire complété, le “Formulaire de Dépôt Law Enforcement Torch Run,“ et les pièces pour le dépôt à l’Intermédiaire Torch Run du Bureau du Programme Special Olympics. Ils feront le dépôt pour vous et vous enverront une copie pour vos archives. Veuillez ne pas envoyer d’espèces. Si vous avez des espèces à déposer par le bureau du Programme Special Olympics, veuillez le convertir en mandat ou chèque bancaire.

Enfin, n’oubliez pas de conserver une copie du bordereau de dépôt pour vos propres registres.

Les dépôts non identifiés seront retardés dans les procédures.

Procédures de Sécurite des especes et formulaire de collecte de fonds

Les reçus/contributions en espèces provenant des événements de collecte de fonds sont toujours soumis à un risque de vol. Pour cette raison, chaque fois que c'est possible, les chèques, mandats et traveller's chèques sont encouragés.

Une utilisation adéquate et cohérente de ces directives sur la gestion des montants en espèces aidera à éliminer une partie du risque, fournira une structure pour donner un certain confort aux donateurs et agences réglementaires dans la gestion professionnelle des fonds, et protègera les bénévoles et membres du personnel contre des accusations infondées.
Procédures de gestion de montants en espèces :

· Lors de tous les événements ou dans tous les sites où de l’argent est reçu, au moins deux personnes doivent être affectées à la réception et la gestion de ces sommes reçues.

· Des reçus de dons prénumérotés au carbone doivent être donnés à chaque participant ou avec chaque vente ou don. Le montant total en espèces reçu d’après le registre des reçus doit être égal au montant en espèces figurant sur le « Formulaire de Vérification des Espèces » et dans le dépôt.

· Deux personnes au moins doivent toujours être en possession des reçus d'espèces.

· A l’issue de l’événement ou de l’activité, au moins deux personnes (un membre du personnel de Special Olympics et un bénévole des forces de l’ordre enregistré de Classe B) doivent être chargées de compter les montants en espèces et de les comparer au montant collecté dans les totaux des registres des reçus, de remplir le bordereau de dépôt, et de signer le « Formulaire de vérification des espèces ». Ce formulaire aura des espaces pour deux signatures de validation de la vérification du montant total en espèces comptabilisé et préparé pour le dépôt.

· Une personne doit procéder au dépôt et envoyer le bordereau de dépôt à l’Intermédiaire Torch Run du bureau du Programme Special Olympics.

· Une personne doit envoyer séparément le « Formulaire de vérification des espèces » au Département financier du bureau du Programme Special Olympics.

Le directeur financier/membre du personnel financier comparera le bordereau de dépôt au « Formulaire de vérification des espèces » pour vérifier la correspondance des montants.

FORMULAIRE DE VERIFICATION DES ESPECES

Ce jour, le ____________________20___, un dépôt en espèces a été préparé par les personnes mentionnées ci-dessous.

Par notre signature, nous convenons que le montant total d’espèces reçues à déposer s’élève à : ________________$.

Signature de la personne effectuant le dépôt : ____________________________________

Signature de la personne conservant le formulaire de vérification : _____________________________

Date d’aujourd’hui :_______________________

Renvoyez immédiatement ce formulaire au :

Directeur financier

Programme Special Olympics

Adresse du programme

Options de paiement des dépenses
Discutez toujours des options de paiement du fournisseur et des dépenses avec l’Intermédiaire du Programme Special Olympics avant l’événement afin de vous assurer que la procédure la plus efficace est suivie.

Autorisations des chèques

Chaque fois que cela est possible, les fournisseurs et les dépenses liés aux événements doivent être payés par chèque du Programme Special Olympics. Les contrats des fournisseurs et comptes de facturation établis doivent inclure des conditions de paiement à 30 jours. Tout fournisseur nécessitant des demandes de crédit et informations doit envoyer les informations à l’Intermédiaire Torch Run pour renseignement par le bureau du Programme Special Olympics. Les fournisseurs peuvent exiger le paiement le jour de l’événement, ou un dépôt pour services. Le Programme Special Olympics est en mesure de fournir des chèques également pour ces cas ainsi que la documentation de facturation appropriée.

Les budgets de l’activité Torch Run doivent être rédigés par le Comité Torch Run pour chaque agence ou Région Special Olympics ou Sous-programme en tenant compte de la valeur des événements de l’année et doivent être approuvés par le Comité du Programme Special Olympics. Un bénévole Torch Run et un membre du personnel de Special Olympics doivent avoir l’autorité de demander des autorisations de chèque pour chaque agence, région ou Sous-Programme et doivent travailler dans les limites du budget approuvé pour l’année. L’autorisation préalable de tous frais de déplacement ou dépenses supérieures à 1 000 $ doit être révisée par le Comité Torch Run et approuvée par le bureau du Programme Special Olympics avant la dépense.

Un formulaire d’autorisation de chèque du Programme Special Olympics sera utilisé pour demander le paiement des dépenses Torch Run approuvées.

Les autorisations de chèques ainsi que les factures ou reçus justificatifs doivent être soumises dans des délais opportuns pour s’assurer que les factures sont payées dans les délais. Special Olympics ne paiera aucune dépense résultant des états financiers ou des bordereaux d’expédition émis par les fournisseurs. Ces états ne sont pas assez détaillés pour permettre une révision adéquate. Les autorisations de chèques doivent être transmises chaque semaine et directement à l’Intermédiaire Torch Run du bureau du Programme. Si les documents envoyés avec l’autorisation sont incomplets ou erronés, le chèque sera retardé jusqu’à ce que la documentation adéquate soit reçue par le bureau du Programme. Le Président du Programme Special Olympics bénéficie de l’autorité finale pour approuver toutes les autorisations.

Le renseignement correct de l’autorisation de chèque est important. (Un exemple est fourni à la fin de la section finance).

Instructions pour l’autorisation des chèques

Date d’aujourd’hui : Il s’agit de la date d'envoi de ce formulaire.

Bénéficiaire : Indiquez ici le fournisseur à l’ordre duquel le chèque doit être établi, même si ce n’est pas l’endroit où le chèque sera envoyé.

Adresse : Il s’agit de l’adresse complète à laquelle le chèque sera envoyé. Si l’adresse est différente de celle des fournisseurs, complétez en écrivant c/o ainsi que le nom et l’adresse du lieu où le chèque doit être envoyé.

N° de facture : Il est essentiel que vous indiquiez un numéro de facture s’il y en a un. Cela est utile, car le fournisseur peut ne pas savoir où demander le paiement si cette zone n’est pas renseignée.

Date de la facture : Il s’agit de la date à laquelle le fournisseur a émis sa facture.

Rapide description de l’achat : Cela donne les informations de base concernant l’achat par exemple « t-shirts pour la collecte de fonds du tournoi de golf »

Note : Si un chèque est effectué à des fins diverses, veuillez indiquer chacune de ces fins séparément. A savoir : Le total pour Wal-Mart est de 108,60 $. Une partie de cet achat concernait l'alimentation et une partie les fournitures. Veuillez indiquer : Alimentation : 25 $, Fournitures : 83,60$, etc.

Agence locale : Il s’agit du nom et du numéro de votre agence locale.

Approuvé par : Seule la personne autorisée à être votre Directeur Torch Run de votre agence locale peut autoriser les dépenses. Elle doit signer cette ligne.

Remboursement des bénévoles
Un formulaire de « Remboursement des dépenses des bénévoles » est fourni dans ce document. Veuillez utiliser ce formulaire pour recevoir les remboursements des dépenses que vous avez encourues au nom de Torch Run. Ce formulaire doit être transmis à l’Intermédiaire Torch Run du Programme Special Olympics pour approbation. Le chèque sera payable au nom de la personne figurant en haut du formulaire et sera envoyé à l'adresse figurant en haut du formulaire. Il est également important de mentionner le nom et le numéro de l’agence locale pour garantir un traitement adéquat. L’IRS définit le taux de remboursement kilométrique pour les bénévoles. Le taux en vigueur sera mentionné sur le formulaire de remboursement.

Avances en espèces

Les avances en espèces doivent constituer le dernier recours pour le paiement des dépenses des événements, et sont autorisées pour les bénévoles de Torch Run en bonne situation, sous réserve de l’approbation du Président du Programme Special Olympics. Un bénévole « en bonne situation » est une personne sans réconciliation d'avances en espèces ancienne en attente et bénéficiant d'un historique de suivi de toutes les procédures de gestion financière décrites.

Avant un événement exigeant qu'un bénévole ait des espèces, le personnel de l’agence, de la Région ou du sous-programme ou un responsable des bénévoles doit remplir une autorisation de chèque demandant une avance en espèces pour cet événement. Comptez au moins deux semaines pour le traitement des avances en espèces qui ne doivent pas dépasser 500 $.

Dans un délai de cinq (5) jours ouvrés avant l'événement / déplacement pour lequel l'avance en espèces a été demandée, le bénévole doit compléter et renvoyer le formulaire de "Rapport d'avance d'espèces" au bureau du Programme Special Olympics. Ce formulaire est utilisé pour détailler les dépenses associées à l’avance et doit être envoyé par courrier au bénévole avec le chèque d’avance. Toutes les dépenses doivent être justifiées par des reçus. Les reçus écrits à la main, sauf s’ils contiennent le cachet de l'entreprise ou s'ils sont sur papier à en-tête de l'entreprise, ne sont pas acceptés, sauf dans le cas de dépenses mineures, lorsqu'il n'est pas raisonnable de demander un reçu, par exemple, les boissons d’un stand, ou d’un distributeur automatique. Veuillez joindre tous les reçus au formulaire d’avance d’espèces. Les reçus seront traités pour s’assurer que tous les achats sont valides.

Tout montant non dépensé doit être déposé sur le compte Torch Run avec la description « Retour d’avance d’espèces ». Cela doit être effectué immédiatement. Si les dépenses sont supérieures à l’avance en espèces, le bénévole doit remplir un « Formulaire de Remboursement de bénévole » et le joindre au « Rapport d’Avance d’Espèces » renvoyé au bureau du Programme Special Olympics.

Le bureau du Programme Special Olympics informera les bénévoles par écrit si les avances d'espèces restent en vigueur pendant 15 jours, 30 jours et de nouveau à 60 jours. Les bénévoles et agences n’auront aucune autre avance tant que la totalité des soldes en cours n’est pas correctement documentée. Lorsque des personnes ont des avances en espèces à réconcilier, et soumettent de nouvelles dépenses pour être remboursées, les reçus de remboursement seront d'abord appliqués au montant de l'avance en espèces en cours avant que des fonds supplémentaires ne soient déboursés. Cette politique n’est pas destinée à pénaliser quiconque, mais à réduire le risque d’irrégularité des fonds de Special Olympics, et à assurer une documentation correcte pour les auditeurs.

Dons en nature
Deux types différents de dons en nature doivent être pris en compte :

1) Les dons d'articles hors espèces, et

2) Les dons de services par des spécialistes et professionnels

Les brèves descriptions mentionnées ci-dessous pour ces deux types de dons aideront à clarifier leur nature et à quantifier la valeur des dons. Tous les dons en nature doivent être documentés sur le formulaire « Don en nature » (joint) et envoyé au département financier du bureau du Programme Special Olympics.

Selon les GAAP (normes comptables généralement acceptées –Norme comptable américaine), les contributions en nature ne peuvent être prises en compte que si :

A. L’actif est utilisé en interne ou aux fins du programme par l'organisation à but non lucratif, ou

B. les marchandises peuvent être vendues par l'organisation et/ou

C. seraient de toute façon achetées par l’organisation si elles n’avaient pas été fournies par contribution.

Par exemple, un don de softballs et de battes est considéré comme un don en nature car l’organisation aurait dû acheter l’équipement pour réaliser un tournoi de softball. Pour enregistrer la contribution, demandez au donateur d’indiquer le prix de gros des marchandises données sur un « Certificat de don ». La valeur des articles doit être mentionnée sur le « Certificat de don », ainsi que dans la lettre de remerciement transmise au donateur, à des fins fiscales.

En règle générale, le temps des bénévoles n’est pas un don déductible en nature. Une exception pourrait être le temps qu'un médecin professionnel ou infirmier qui couvre l'un de vos événements, et à condition que vous ayez déterminé la nécessité de cette couverture professionnelle.

Veuillez vous assurer que vous comprenez bien les règles et complétez les formulaires requis lorsque c’est nécessaire. Si vous avez des questions concernant les dons en nature, veuillez contacter le département financier du Programme Special Olympics pour tout éclaircissement.

Exigences de Justification IRS des Etats-Unis :

L’IRS des Etats-Unis exige que les organismes caritatifs fournissent aux donateurs faisant un don en espèces ou en nature de 250 $ ou plus (pour chaque don) un formulaire justificatif. Veuillez utiliser le formulaire de « Certificat de don ». Il a été conçu pour être conforme aux exigences IRS.

Si le donateur vous donne 500$ pour soutenir un tournoi de golf et que vous lui donnez un slot gratuit évalué à 50$, vous devez déduire les 50$ sur la ligne correspondante du formulaire en tant que service reçu en échange de la contribution.
Reporting mensuel
Chaque trimestre, l’agence, la Région ou le Sous-Programme Special Olympics recevra un paquet d’informations financières relatives aux activités de la Torch Run locale. Ce paquet doit être utilisé par le personnel du sous-programme Special Olympics et le bénévole Torch Run dirigeant les efforts dans ce domaine afin de vérifier les transactions et s’assurer qu’elles ont été correctement enregistrées. Tout écart peut être résolu s’il est soumis sans retard à l’attention du bureau du Programme Special Olympics. Ces rapports doivent être révisés et tout écart signalé dans un délai de 30 jours suivant la réception du rapport.

Le paquet trimestriel comprendra les éléments suivants :

· Relevé des espèces

· Liste des dépôts non identifiés

· Liste des avances en espèces – triée par bénéficiaire

Relevé des espèces

Les chèques déboursés, les dépôts effectués ainsi que toute autre transaction impliquant les fonds d’une Torch Run locale seront indiqués sur le relevé des espèces trimestriel au mois auquel ils ont été faits.

Liste des dépôts non identifiés

Cette liste affichera tous les dépôts non identifiés indiqués sur le relevé bancaire. Cela peut signifier que :

1. Le département financier du bureau du Programme Special Olympics n’a pas encore reçu l’exemplaire du bordereau de dépôt, ou que

2. Le bordereau de dépôt renvoyé ne contenait pas l'identification exacte de l'agence locale ou du service.

· Chaque bordereau de dépôt doit indiquer le nom et le numéro d'identification Special Olympics assigné de l’agence de force de police locale (sous forme écrite et lisible).

Liste des avances en espèces

Cette liste indiquera toutes les avances en espèces en cours, le nom des personnes bénéficiant de l’avance, l'agence, le montant et la date à laquelle le chèque a été émis. Toutes les avances en espèces doivent être rapprochées comptablement avant qu'une autre avance ne puisse être émise pour une personne ou son agence.
Logistique de la Planification d’une Law Enforcement Torch Run® pour Special Olympics

L’événement Torch Run™ précédant une compétition Special Olympics est l'événement emblématique de la Law Enforcement Torch Run® pour Special Olympics. Cette section servira de liste récapitulative des tâches à effectuer dans la planification de l’événement de course.

Objectifs de l’événement

La première étape de la planification de votre Torch Run consiste à définir les objectifs de votre événement. Cette décision doit être prise de manière collégiale entre la direction des forces de l’ordre et le bureau du Programme Special Olympics afin de mieux répondre aux besoins et objectifs de ces deux organisations participantes. Les objectifs concernent l’ensemble du plan de l’événement et contribuent aux décisions de l’itinéraire et de la cérémonie. Certains objectifs d’une Course au Flambeau peuvent inclure :

· Optimisation de la collecte de fonds pour Special Olympics

· Optimisation de l’exposition aux médias pour la Course au Flambeau et qui soutient le Programme Special Olympics local dans une ville spécifique
· Optimiser l’exposition locale des forces de l’ordre et de Special Olympics dans les écoles et les petites communautés
· Intégrer les forces de l’ordre dans une communauté particulière
· Reconnaître et mettre en évidence le soutien d'un sponsor spécifique et les lieux de distribution
Création des comites

Parmi vos dirigeants de forces de l’ordre, concevez des structures de comités et déléguez les responsabilités. Des exemples de comités sont décrits dans la section Rôles, Responsabilités et Structures de Comités de ce manuel.

· Les autres tâches qui peuvent être déléguées sont :

· Recrutement d’autres agences et agents

· Communication avec les participants

· Autres selon les besoins

· Décidez des Running Route Leaders

· Cette personne est chargée d’un tronçon (section de la course). Elle dirige la planification de toute la logistique pour sa partie de la course avant l’événement, et le jour de l’événement, elle est chargée de s’assurer que les choses se passent sans accroc et dans les délais, en veillant à la sécurité des coureurs, des retardataires, des échanges de flambeau, etc. Cette personne constitue également le premier point de contact en cas de blessure ou d’incident pendant la course.
Course contre relais

Une Course au Flambeau peut être un événement sur une courte distance avec tous les participants courant en même temps, ou peut couvrir tout un état, province ou pays, le Flambeau étant remis à différents coureurs dans différents départements à travers des villes différentes. La décision d'organiser une course ou un relais doit dépendre des objectifs de votre Course au Flambeau dans la mesure où ces deux types de courses peuvent être efficaces à des fins différentes.

· Une course est un événement d’une journée, sur une distance plus courte. 5 à 15 km est la distance généralement parcourue pour une course. Un groupe de coureurs court toute la distance de l’événement.
· Une course peut être plus efficace en termes de notoriété auprès du public, pour les photos dans les médias et pour attirer l'attention dans une ville.
· Le Cap, en Afrique du Sud, a une course avec 1000 coureurs participants. Les médias ont largement couvert l’événement et des photos des routes pleines de coureurs portant tous des t-shirts avec le logo Torch Run ont attiré l’attention du public.
· Un relais parcourt une distance plus longue, les coureurs se passant le Flambeau d’un groupe de coureurs à l'autre, et peut durer plusieurs jours.
· Un relais est idéal pour couvrir des distances plus longues, par exemple, pour traverser un état.
· Les coureurs courent des distances gérables (par exemple 5 km) et passent le Flambeau au groupe de coureurs suivants. Cela permet également aux forces de l’ordre locale de traverser leur propre ville avec le flambeau et de le transmettre aux limites de la ville au département suivant.
· Un relais peut avoir plus d’arrêts qu’une course. Les cérémonies dans les écoles, les hôpitaux, les sites des sponsors etc. peuvent être programmées pour apporter le Flambeau et le message de Special Olympics directement aux personnes de la communauté.
Itineraire

· Choisissez un lieu de départ et d’arrivée.

· Ils doivent se trouver dans des régions à profil élevé afin qu’une grande cérémonie publique puisse être organisée.

· Lieux de départ adéquats : bâtiment public, Siège de la Police, site du Sponsor

· Lieux d’arrivée adéquats : événement Special Olympics, illumination de la vasque, match de sport professionnel avec des athlètes Special Olympics participation aux sports de démonstration ou discours d’information du public

· Prévoyez un temps de 10 minutes par mile ou 6 minutes par kilomètre pour la course.

· La sécurité du coureur est toujours d’une importance primordiale.

· L’itinéraire le plus court n’est pas forcément le meilleur. Gardez à l'esprit :

· Les modèles de circulation en ville

· Les rues qui devront être fermées

· Le nombre d’intersections que l’itinéraire traverse

· Tenez compte de l’heure de la journée et éviter les heures de plus fort trafic.

Itineraire (suite)
· Les itinéraires doivent comprendre des arrêts, des cérémonies et des discours dans des lieux publics qui offriront une opportunité d'informer le grand public sur la mission de Special Olympics et de la Course au Flambeau. Les lieux de cérémonie potentiels comprennent :

· Des écoles pour personnes avec ou sans déficience intellectuelle
· Les centres de communautés

· Les sites de stockage du sponsor

· D’autres lieux de premier plan

· Lors de la planification de votre itinéraire, effectuez toujours une course de test.

· Testez votre itinéraire aux horaires prévus de la course et programmez-la en conséquence.

· Testez les sites de cérémonie :

· Recherchez des emplacements sur le site de la cérémonie pour rassembler les coureurs afin qu’ils entrent en tant qu’équipe.

· Délimitez la distance et le temps nécessaires pour aller de la principale route de la course au site de la cérémonie, ce qui peut inclure de traverser des parkings, voies d’accès, parcs, pistes/terrains de stade, etc.

Evénements/Ceremonies

· Planifiez stratégiquement vos cérémonies pour attirer la foule et prévoyez des discours pour informer le grand public sur Special Olympics, les handicaps intellectuels et la Course au Flambeau.
· Invitez la presse et les médias aux cérémonies afin d'assurer une couverture maximale.
· Un plan média complet doit être développé pour l'événement. Les idées sur ce qui doit être inclus sont abordées dans la section Media de ce manuel.
· Les écoles, centres des communautés, bâtiments publics sont de bons exemples de lieux où s’arrêter et organiser de brèves cérémonies le long de votre itinéraire.
· Chaque fois que cela est possible, les cérémonies doivent inclure des interventions ou discours de :
· Une célébrité locale ou nationale (maire, chef de la police, shérif, star du sport, etc.)
· Un athlète Special Olympics
· Un coureur de relais
· Le Sponsor
· La cérémonie doit être programmée et scriptée de manière à ce que chaque orateur ait un temps de parole spécifié.
· L’équipe locale préparant le site de la cérémonie doit avoir un contact radio ou téléphonique avec les véhicules de tête et le leader de la course pour être informée de tout retard, changement, ou urgence dans le groupe de coureurs.
Evénements/Cérémonies (Suite)
· Pendant la cérémonie d’ouverture des Jeux Special Olympics, les coureurs des forces de l’ordre remettent généralement une torche à un Athlète Special Olympics sur le lieu de la cérémonie.
· L’athlète enflamme la vasque, pour lancer officiellement les Jeux.
· Les agents des forces de l’ordre participant à la course peuvent suivre l'athlète ou peuvent former une ligne menant jusqu’à la vasque, et saluer l'athlète à son passage. Ils peuvent être en uniforme de police officiel ou en tenue de course.
· Il est essentiel de travailler très tôt avec l’organisateur des cérémonies de Special Olympics pour convenir du rôle des agents et de leur place pendant le spectacle.
Calendrier

· L’événement de la Course au Flambeau doit être planifié à la minute et documenté.

· Indiquez l’heure de début et de fin.

· Marquez des heures d’étapes le long de l’itinéraire, par exemple : Traversée de l’entrée du Zoo National à 10H07

· Marquez les heures des cérémonies et prévoyez suffisamment de temps pour tous les discours, reconnaissances, musique ou autres événements ayant lieu pendant la cérémonie. Scriptez chaque cérémonie en indiquant le temps accordé à chaque orateur.
· Le jour de l’événement, fournissez un carnet de notes complet avec des cartes et les horaires du début à la fin aux principaux leaders de la course, aux conducteurs des véhicules de tête, aux participants de la cérémonie et aux médias.

· Le leader de la course est chargé de maintenir les horaires de la course.

· Les coureurs plus lents ne doivent pas ralentir le rythme de la course. Ils peuvent monter dans un camion jusqu'à ce qu'ils se soient reposés et puissent reprendre le rythme.

· Si la course est nettement en retard, mettez tous les coureurs dans un camion pour avancer plus vite.

· Une cérémonie prévue à 15H00 doit commencer à 15H00 afin que les dignitaires et autres non coureurs invités à parler ne soient pas gênés.

Escortes

· L’escorte minimale doit consister en deux unités de police marquées : une pour diriger les coureurs l’autre pour suivre les coureurs.

· De plus, de petites escortes de sécurité telles que des unités sur motos ou des unités à cheval peuvent avancer avec les coureurs pour les protéger de la circulation.

· Le véhicule de tête maintient le rythme.

· Les unités marquées avancent devant les coureurs et peuvent consister en motos, bicyclettes, chevaux, voitures, etc.

· Cette unité doit utiliser ses phares et/ou sirène.

· Le véhicule de tête doit travailler en relation avec les unités de police locale en fonction pour la course et les alerter par radio ou téléphone portable lorsque les coureurs arrivent à des intersections ou des rues qui sont fermées ou bloquées.

· Les unités de police en service sont responsables du contrôle de la circulation et des fermetures des rues et des intersections.

· Le véhicule de queue contient la course.

· Le véhicule de queue ne doit pas ralentir au niveau de la personne la plus lente.

· Il garde le rythme et contient les coureurs dans un pack.

· Si toute personne est en retard, le leader de la course doit demander au coureur de monter en voiture pendant un moment, jusqu’à ce qu’il puisse de nouveau suivre le rythme.

· Tous les véhicules de soutien doivent avoir une communication par contact radio bidirectionnel ou téléphone portable les uns avec les autres et avec le leader de la course.

· Les autres véhicules de soutien peuvent inclure :

· Le camion du Flambeau – camion de collecte pour conserver tous les flambeaux de rechange, les lampes de mineur, le combustible, l’extincteur à incendie, etc.

· Un van ou un bus derrière les coureurs pour ceux qui sont en retard ou qui ont besoin d’une pause.

· Un camion de collecte avec des rafraîchissements : eau, oranges et fruits, boissons énergétiques.

· Tous ces véhicules de soutien supplémentaires doivent avancer derrière les coureurs.

· Les éléments à prendre en compte dans le choix et la planification de vos escortes et véhicules de soutien sont les suivants :

· Les agences peuvent vouloir bénéficier d’une exposition avec la course, et plusieurs peuvent devoir être invitées à participer avec un véhicule, une bicyclette marquée, etc.

· Les escortes marquées peuvent devoir être armées en cas de menace de danger sur les officiers exposés courant dans la rue.

· Les sponsors doivent également être reconnus dans la course. Le cas échéant, ils doivent être invités à fournir un véhicule avec leur logo, des décalcomanies pour véhicule ou des bannières de tête avec des logos.

Inscription du coureur

· Le jour de l’événement, une zone d'enregistrement doit être fournie pour que tous les coureurs s'inscrivent.
· Le Programme Special Olympics doit collecter les noms et coordonnées en cas d’urgence de tous les coureurs le jour de l’événement.
· Le Programme Special Olympics doit inscrire tous les coureurs en tant que bénévoles Special Olympics de Classe B (régulier) ou Classe C (jour de l'événement) pour des raisons d'assurance. Les formulaires d’inscription comprennent les informations de contact des coureurs, telles que l'agence, l'adresse, le téléphone, le fax et l'e-mail pour les communications futures.
· Ces coureurs constituent également d’excellents candidats pour donner des fonds à Special Olympics ou pour devenir des entraîneurs ou bénévoles dans d’autres types d’événements Special Olympics.
· Aux Etats-Unis, et dans les régions où les lois sur l’assurance et la responsabilité sont une préoccupation, les coureurs doivent signer un formulaire d’exonération de responsabilité au moment de l’inscription. Un exemple de formulaire d’exonération de responsabilité est joint dans la section Gestion du Risque de ce manuel.
· Lors de l’inscription, donnez à tous les coureurs une « Fiche des faits » sur la course, comprenant les coordonnées d’urgence, des informations sur l'itinéraire, des astuces sur la sécurité du coureur, une bonne hydratation et l'identification des leaders de la course et du personnel d'urgence, si une aide est nécessaire.
Protocole concernant le Flambeau

· Le flambeau est toujours en tête de course. La personne portant le flambeau doit être la première personne derrière la voiture de tête. Personne ne court devant le flambeau.
· Seuls les agents des forces de l’ordre ou les athlètes peuvent porter le Flambeau. Toute personne peut participer à la course, mais seuls les forces de l’ordre et les athlètes peuvent porter le flambeau. La seule exception est si vous avez un invité d’honneur courant avec le flambeau il peut le tenir dans la mesure où il le tient à l’unisson avec un athlète ou un agent de police.

· Il n’est pas obligatoire que la flamme soit allumée tout le temps de la course, mais n’oubliez pas que les médias préfèrent utiliser des images sur lesquelles la flamme est visible. Assurez-vous que la flamme est allumée en toute sécurité lorsque toute photo est prise ou lorsque les spectateurs sont nombreux. Préparez-vous en ayant à disposition du liquide d'allumage et des allumettes en abondance.

Comment utiliser un Flambeau
· Utilisez uniquement le Flambeau Law Enforcement Torch Run® (voir la page suivante pour des informations sur les commandes) ou un autre Flambeau approuvé par écrit par SOI.

· Dévissez le montage de la mèche et ôtez-la du Flambeau.

· Placez la mèche dans un conteneur en plastique pouvant contenir toute la mèche. Ajoutez suffisamment de combustible, environ 10 oz., pour saturer totalement la mèche. L'huile pour lampe (huile de paraffine) est le meilleur combustible à utiliser.

· Enlevez la mèche du conteneur de combustible en plastique et remettez-la dans le flambeau. Ne forcez pas et ne serrez pas trop le montage de la mèche. gardez les fils propres et lubrifiés avec de la gelée de pétrole et évitez qu’elle ne s’emmêle.

· Enflammez le flambeau avec une allumette ou un briquet. Le flambeau restera allumé pendant environ 15 minutes. (Ayez un deuxième flambeau prêt avec des mèches supplémentaires à échanger si la course dure plus longtemps que cela.)

· Après avoir mis le combustible, supprimez tour excédent restant dans le conteneur.

· Tenez toujours le flambeau par la poignée et tenez-le éloigné des vêtements, cheveux et autres combustibles.

· Pour l’éteindre, placez un capuchon en métal sur la flamme. Le capuchon doit être accessible à tout moment.

· Assurez-vous que le flambeau est totalement éteint et refroidi avant de le mettre dans tout étui de transport.

· Enlevez toujours la mèche du flambeau et laissez-la sécher complètement avant de la ranger.

· Vérifiez toujours la ventilation lors vous préparez, allumez et transportez le flambeau.

· Tenez le flambeau hors de portée des enfants.

· Ayez toujours un extincteur à incendie à portée de main lorsque vous allumez ou transportez le flambeau.

Commander un flambeau

Les flambeaux et mèches Law Enforcement Torch Run® peuvent être commandés auprès des sociétés ci-dessous, ou au niveau local selon les besoins.

Midwest Trophy

3405 S.E. 29th Street

Del City, OK 73115 USA

Phone: 405-670-4545

Fax: 405-672-1308

kmcgowen@mwtrophy.com

Sécurite de la course au Flambeau

Les informations suivantes donnent des directives pour la mise en place de Courses au Flambeau sans danger.

Règle de base

· La sécurité est la priorité essentielle. Tous les avantages de la collecte de fonds et de la notoriété auprès du public générés par une Course au Flambeau peuvent être menacés ou détruits par un accident grave.

Surete et Securite

· Toutes les zones sélectionnées pour les points de départ et d’arrivée de la course et de l’échange de torche doivent être en dehors de la route, dans une zone sécurisée, sans circulation.

· Un parking adéquat doit être mis en place dans une zone à l’écart de l’endroit où les coureurs s’échauffent.

· Des dispositions doivent être prises soit pour fermer complètement la route, soit pour arrêter la circulation aux intersections, jusqu’à ce que tous les coureurs soient passés en toute sécurité.

· Tout incident impliquant une blessure doit être signalé au personnel d’urgence appropriée et aux organisateurs de l’événement Torch Run. (En fonction du pays, ayez les formulaires d’assurance adéquats à portée de main à remplir si nécessaire.)

· Placez des véhicules d'escorte dans une position permettant d'optimiser la sécurité des coureurs : devant le groupe de coureurs et immédiatement derrière le groupe.

Préparation aux situations d’urgence

· Chaque véhicule de soutien ou véhicule d’escorte doit contenir un kit de premiers secours et un extincteur à incendie.

· Chaque véhicule de soutien, leader de la course ou organisateur clé de l'événement doit avoir une installation radio bidirectionnelle ou un téléphone cellulaire.

· Les organisateurs et les coureurs doivent avoir connaissance des problèmes médicaux potentiels inhérents à la course et reconnaître les symptômes de détresse. (Des signaux ou brochures indiquant les symptômes clés doivent être remis aux coureurs lors de l'inscription et doivent être visibles tout au long de la course.)

· Soyez prêts à gérer les problèmes météo (chaleur extrême, pluies, etc.)

· Ayez de la lotion solaire à portée de main.

· L’organisateur de la course doit avoir un plan d’urgence prêt à être mis en œuvre si l’une des situations suivantes se produit.

· Le personnel d’urgence doit être toujours disponible.

· Une ambulance peut être sur place lors de l’événement, et suivre les coureurs.

· Les numéros d’urgence doivent être connus par tous les organisateurs de l’événement et conducteurs des véhicules de soutien. Les numéros peuvent être imprimés sur un autocollant apposé sur un vêtement.

· Assurez-vous de la disponibilité de liquides (eau) en abondance pour tous les coureurs et si possible, de fruits, boissons énergétiques et barres énergétiques.

Le jour de la Course au Flambeau
· L’entourage du véhicule d’escorte doit consister en un minimum de deux véhicules des forces de l’ordre : un véhicule de tête marqué et un véhicule de queue marqué, pour avancer derrière les coureurs. Deux véhicules de support supplémentaires sont recommandés pour avancer derrière les coureurs.

· Les coureurs doivent rester sur le côté de la route autant que possible ou sur le bas-côté s’il n’est pas trop dur.

· Le véhicule d’escorte doit suivre les coureurs avec les phares d’urgence allumés. Le conducteur doit avoir des rafraîchissements et remplacé s'il escorte sur une longue distance.

· L’échange du flambeau en tant que tel doit être fait dans une zone à l'écart de la circulation.

· Les coureurs doivent courir en groupe et les coureurs à la traîne seront récupérés par les véhicules de soutien. Cela est de la responsabilité du leader de la course.

Que se passe-t-il en cas d’Urgence ?

En cas d’urgence comme une maladie, un accident ou un décès, la situation doit être gérée avec calme. Les étapes suivantes doivent être suivies pour traiter les situations d’urgence.

· Si un incident se produit, le responsable du tronçon doit :

· Obtenir une aide médicale du personnel d’urgence sur place pour la (les) personne(s) blessée(s).

· Notifier le responsable de l’événement Torch Run ainsi que le président du Programme Special Olympics.

· Remplir un formulaire de Rapport d’Incident et le renvoyer au bureau du Programme Special Olympics fédéral, provincial ou national.

· La personne chargée des médias du Programme Special Olympics doit travailler avec le personnel d’urgence et les forces de l’ordre pour gérer les questions des médias concernant la situation.

· Si les médias ou toute autre personne pose des questions, renvoyez-les toujours à la personne désignée par Special Olympics pour travailler avec les médias.

Situations d’événements speciaux

· Les coureurs dans une course qui est un événement spécial de collecte de fonds ne sont pas considérés comme des bénévoles pour Special Olympics. Par conséquent, une exonération de responsabilité doit être signée par les participants aux Etats-Unis et au Canada (Un formulaire d’exemple suit.) Cela s’applique à la couverture d’assurance et peut varier selon le pays.

· Special Olympics n’a pas de couverture d’assurance de responsabilité de débit de boisson. Aucun alcool ne peut être servi pendant ou en relation avec un événement de Course au Flambeau.

· Aux Etats-Unis, American Specialty doit réviser tous les contrats/accords pour s’assurer que la couverture d’assurance entreprise de Special Olympics s’applique. Dans le cas contraire, d’autres arrangements seront nécessaires. En dehors des Etats-Unis, le Programme Special Olympics est chargé de comprendre les lois sur les assurances et la responsabilité et de garantir qu’une couverture, des formulaires et exonérations adéquats sont en place.

SPECIAL OLYMPICS

EXONERATION DE RESPONSABILITE, HYPOTHESES DE RISQUE ET INDEMNISATION, ET CONTRAT D'ACCORD PARENTAL ("ACCORD")

En considération de la participation au [SPECIFIC EVENT] je déclare comprendre la nature des événements de [TYPE OF EVENT] et que moi-même et/ou mon enfant mineur suis/est qualifié, en bonne santé, et en condition physique adéquate pour participer à cet événement. Je reconnais que si moi-même et/ou mon enfant mineur pense que les conditions de l'événement ne sont pas sûres, moi-même et/ou mon enfant mineur interromprai/interrompra ma/sa participation à l’événement.

Je comprends pleinement que les événements [TYPE OF EVENT] impliquent des risques de blessures graves, y compris un handicap permanent, la paralysie ou la mort, pouvant être provoqués par mes propres actions ou inactions, celles des autres participants à l’événement, les conditions dans lesquelles l'événement a lieu, ou la négligence des "bénéficiaire de l'exonération" désignés ci-dessous ; et qu’il peut y avoir d’autres risques, qui ne sont pas connus de moi ou qui ne sont pas immédiatement prévisible actuellement ; et que j’accepte pleinement et assume tous ces risques et toutes les responsabilités pour pertes, coûts et dommages et intérêts que moi-même et/ou mon enfant mineur peux/peut encourir à la suite de ma/sa participation à l'événement.

Je libère, dégage et m’engage par les présentes à ne pas poursuivre Special Olympics [PROGRAM (Fédéral, Provincial, National)] ses administrateurs, directeurs, agents, cadres, bénévoles et employés, les autres participants, tous sponsors, publicitaires, et le cas échéant les propriétaires ou locataires des locaux dans lesquels les événements ont lieu (chacun étant considéré comme l’un des "bénéficiaire de l'exonération” aux présentes) de toute responsabilité, demande d’indemnisation, demandes, sinistres, ou dommages et intérêts sur mon compte provoqués ou prétendus être provoqués en tout ou partie par la négligence des Bénéficiaires de l'exonération ou autrement, y compris des opérations de sauvetage négligentes ; et je conviens de plus que si, malgré cette exonération de responsabilité, et présomption de risque, moi-même, ou toute personne en mon nom ou au nom de mon enfant mineur, dépose une plainte contre l’un quelconque des Bénéficiaires de l’exonération, j’indemniserai, sauverai, et mettrai hors de cause chacun des Bénéficiaires de l’exonération contre toute perte, responsabilité, dommage, ou coût pouvant être encouru à la suite de cette plainte.

J’ai lu cette EXONERATION DE RESPONSABILITE, HYPOTHESE DE RISQUE ET CONTRAT D’INDEMNISATION ET ACCORD PARENTAL, et je comprends que j’ai renoncé à tout droit substantiel en le signant, et que je l’ai signé librement sans incitation ou assurance de toute nature, et que je souhaite qu’elle constitue une exonération complète et inconditionnelle de toute responsabilité dans la plus large mesure autorisée par la loi et je conviens que si toute partie de cet accord est tenue pour invalide, le reste, restera néanmoins pleinement en vigueur et effectif.

Nom en majuscule du participant

Signature du Participant (uniquement s’il est âgé de 18 ans ou plus)

Date:

Signature du Parent/Tuteur légal

(si le participant a moins de 18 ans)

Recrutement et fidelisation des coureurs

Pour commencer

L’idée de lancer une Course au Flambeau dans une région spécifique peut provenir de nombreuses sources différentes : le un agent de police d’un bureau du Programme Special Olympics local qui a rencontré quelqu’un participant à une Course au Flambeau dans une autre région, ou un Commissaire ou Shérif qui a entendu parler de l’initiative via des communications avec les membres d’une association internationale. Indépendamment de la source de l'idée, il sera important de s'assurer de l'adhésion des bonnes personnes dans les deux groupes de façon à ce que les ressources et l'énergie adéquates puissent être consacrées au projet.

assurer la participation des forces de l’ordre
Assurez le soutien du plus haut niveau possible, le Chef of Police ou le Commissaire de Police National.

· Pour respecter la hiérarchie des forces de l’ordre, il convient généralement mieux de s’assurer d’abord de l’approbation de la personne au rang le plus élevé de l’agence, qui peut ensuite affecter la Course au Flambeau en tant que projet à un Capitaine ou un Lieutenant. En fonction de la culture du service local, des canaux adéquats doivent peut-être être suivis pour contacter ce cadre de haut rang :

· Un agent au sein de l’agence peut peut-être parler directement avec le Chef, Shérif, Commissaire, etc. et demander le soutien de la Course au Flambeau au sein du service.

· D’autre part, un officier de haut rang peut devoir être contacté par un homologue, conformément au protocole, particulièrement lorsque les Forces de la Police Nationale sont utilisées. Si ce contact, ou lettre d'introduction est nécessaire, SOI et le Conseil exécutif Torch Run pourront vous aider via leur contact avec l’Association Internationale des Chefs of Police (IACP) et ses membres.

· Regardez les différents types de départements susceptibles de vous aider :

· Installations correctionnelles

· Police militaire

· Bureaux du Shérif

· Commissariats de Police locaux, du comté, Fédéraux/Provinciaux, nationaux

· Académies de formation de la police, etc.

· Une fois le trajet défini, recrutez du soutien auprès des commissariats situés le long du trajet.

· Développez un plan pour inciter les agents à participer.

· Trouvez un leader dans chaque commissariat, ville, commune, service pour jouer le rôle de contact et de leader pour impliquer les personnes de son commissariat. La communication est essentielle.

Qui peut courir

· Tout le monde peut participer, qu’il court 100 yards ou 100 miles.

· Essayez d’obtenir la participation du plus grand nombre de personnes possible.

· Ne vous limitez pas aux coureurs expérimentés, sauf pour les trajets plus longs.

· Les agents des forces de l’ordre et les athlètes Special Olympics doivent être les premières personnes recrutées.

· Encouragez les athlètes Special Olympics inscrits du Programme local à participer à l’événement ou à la course, en vous assurant que la situation médicale de l'athlète n'interdit pas ce type d'activité.

· N’imaginez pas que les coureurs célèbres sont habitués à courir de très longues distances. Demandez leur exactement la distance qu’ils souhaitent parcourir, et programmez leur participation en conséquence.
· Si cela est sans danger, les participants peuvent marcher, faire du roller, monter à cheval ou faire de la bicyclette pendant l'événement. Séparez ces personnes des coureurs et assurez-leur leur propre escorte.

Fidéliser les coureurs et créer des incitations

Le recrutement de nouveaux coureurs peut être un premier défi, mais maintenir les niveaux de soutien d’année en année est constituer une priorité essentielle.

· Conservez une base de données des participants à l’événement.

· La communication est la clé des événements réussis et de la fidélisation des coureurs et des bénévoles.

· Conservez une base de données ou fichier avec le nom, le commissariat, l’adresse, le numéro de téléphone, le fax et les e-mails du participant, et des événements auxquels il a participé.

· Envoyez des mises à jour régulières aux participants et bénévoles et aidez-les à se sentir informés et intégrés.

· La création d’une newsletter Torch Run constitue un bon instrument pour ces mises à jour.

· Mettez en valeur les informations et actualités des athlètes, les succès des athlètes sur le terrain de jeu et dans la communauté et au travail.

· Mettez en valeur les actualités et informations concernant la Course au Flambeau et la collecte de fonds des bénévoles Torch Run et les succès de notoriété par le département et au niveau personnel.

· Les participants à la Course au Flambeau ont plus de chances de rester impliqués s'ils ressentent une relation personnelle à Special Olympics et à nos athlètes.
· Recrutez des coureurs et des bénévoles lors des compétitions des événements sportifs de Special Olympics.

· Demandez aux coureurs Torch Run de devenir entraîneurs pour leurs athlètes locaux.

· Créez un programme de tutorat dans lequel un agent ou commissariat "adopte un athlète" et suit ses progrès à l'entraînement, écrit des lettres ou court et s’entraîne avec un athlète particulier.

Fidéliser les coureurs et créer des incitations (suite)
· Créez une certaine compétition entre les commissariats.

· Une compétition amicale est un bon facteur de motivation pour exceller, et les commissariats peuvent être récompensés pour leur excellence dans un certain nombre de domaines : fonds collectés, nombre de coureurs, pourcentage de croissance sur les années précédentes, etc.

· Les commissariats peuvent être récompensés par une plaque ou un prix.

· Les récompenses peuvent également consister en mention dans un article de presse, ou dans un rapport annuel, ou une newsletter ou sur un site web.

· Le commissariat arrivant à la dernière place qui lave toutes les voitures de l’unité du commissariat vainqueur ou toute autre idée créative sont autant d’incitations.

· Créez un programme d’incitation pour les personnes.

· Les efforts personnels remarquables peuvent également être récompensés par la reconnaissance ou des prix.

· En cas d’attribution de prix, il est essentiel d’équilibrer le coût du prix sur le montant levé. Les prix peuvent inclure :

· T-shirts, casquettes ou articles divers

· Plaques, prix ou certificats

· Un voyage à la conférence internationale annuelle Torch Run

· D’autres honneurs et reconnaissance peuvent également récompenser les meilleurs participants et peuvent inclure :

· Le droit de porter le Flambeau au cours d’une cérémonie majeure

· Le droit de parler lors d’un événement

· L’inscription au « Hall of Fame » créé localement ou autre prix local

· N’oubliez pas de remercier et d’honorer ceux qui ont fait des efforts exceptionnels. Une lettre après un événement du Président du Programme Special Olympics local ou une note personnelle d’un athlète peut jouer un grand rôle pour assurer la fidélité d’un coureur.

· Une lettre de recommandation envoyée au Chef du commissariat reconnaissant la participation d’un coureur constitue également un beau geste.

· La planification de l’avenir doit toujours être une priorité, et l’entraînement de nouvelles personnes chaque année, en ajoutant de nouvelles personnes aux comités pour mettre en place la nouvelle génération de responsables bénévoles Torch Run représente un investissement solide dans l’avenir du programme.

Collecte de fonds – Les Bases

Nous sommes très heureux que vous ayez décidé d'être bénévole pour collecter des fonds pour Special Olympics via le Law Enforcement Torch Run ! Vous rejoignez les efforts du plus grand événement de COLLECTE DE FONDS et de notoriété auprès du public de Special Olympics. Merci !

L’une des raisons pour lesquelles Torch Run a tant de succès est parce qu’il est « local » – cela signifie que des personnes comme vous sont bénévoles localement et travaillent avec créativité pour créer des événements amusants et stimulants. Il y a cependant des directives pour effectuer la collecte de fonds chez Special Olympics, que vous devez connaître avant de commencer. Veuillez lire les deux pages suivantes ainsi que les matériels de formation qui suivent pour vous aider à collecter des fonds pour le Law Enforcement Torch Run® pour Special Olympics.

Les chapitres suivants comprennent :

· Le protocole de collecte de fonds

· Les bases de la collecte de fonds

· Les directives concernant le sponsoring d’entreprise

· Comprend des exemples de lettres d’offre, recommandations de package et de propositions, comment effectuer un inventaire des atouts, et astuces de vente et de réunion.

· Directives sur les Evénements Spéciaux et Meilleures Pratiques

· Comprend Trois Meilleures Pratiques Torch Run™ et directives d’accompagnement sur le Billboard Sit, programme Tip-A-Cop™, Polar Plunge, Raffles, ventes de T-shirt.

· Glossaire (pour toutes les définitions de la collecte de fonds regardez dans la section arrière du Guide, et non dans ce chapitre)

Protocole de collecte de fonds

Veuillez consulter la section Rôles, Responsabilités et Structures du Comité pour voir ce que l’on attend de chaque poste dans son intégralité. Nous avons ici élaboré des directives intelligentes sur la Collecte de Fonds qui vous aideront à comprendre comment travailler avec le programme Special Olympics.

communication et coordination avec le programme local

Il est essentiel que vous vous coordonniez avec le bureau du Programme Special Olympics avant de commencer la collecte de fonds. Dans la plupart des cas, le personnel du Programme Special Olympics doit être celui qui contacte les entreprises pour le sponsoring. Les bénévoles des forces de l’ordre doivent se concentrer sur la logistique de la Course au Flambeau et sur les plans des événements de collecte de fonds. Le personnel du Programme et les bénévoles Torch Run doivent collaborer pour s’assurer que les sponsors reçoivent les avantages lors des événements Torch Run et que leurs plans se complètent. Cependant, si des agents ou autres ont des contacts avec des entreprises sponsors potentielles, ils doivent soumettre ces connexions à l’attention du personnel et collaborer pour définir une stratégie et une « demande ». Peu importent vos besoins en collecte de fonds – qu’il s’agisse de dons en nature ou d’un important sponsoring en argent – vous devez être en contact direct avec l’Intermédiaire Torch Run du Programme Special Olympics Program avant d’agir sur toute piste importante ou information que vous avez obtenue. C’est au mieux de vos intérêts et de ceux du Programme d’établir une relation dans laquelle chacun comprend la stratégie, les perspectives et les plans de l’autre pour l‘année à venir.

Structure et flexibilite locales

Bien que chaque état, province ou nation doivent déterminer les procédures de communication, les structures de comité et la division des responsabilités en fonctions de leur propre situation locale, il est essentiel que le personnel du Programme Special Olympics et que les bénévoles des forces de l’ordre se rencontrent lors des réunions de collecte de fonds et présentations afin d'améliorer leurs chances respectives d'obtenir un soutien. La flexibilité permet au Programme local d'ajuster les structures et les procédures de façon à ce qu'elles correspondent au mieux aux points forts et aux talents des personnes participantes, tout en tenant compte de l’agence de force de police et de la participation géographique.
Une fois encore, l’objectif de la Course au Flambeau est de mobiliser un groupe de volontaires pour aider à soutenir le Programme Special Olympics local via un événement de sensibilisation emblématique, la Course au Flambeau et des événements de collecte de fonds locaux supplémentaires.
Collecte de fonds nationale et internationale

Il est important de noter que seul SOI peut demander un sponsoring national ou international. Ces sponsorings peuvent avoir un impact sur vos événements locaux, et vous en serez informé le cas échéant. Votre participation est essentielle dans ces partenariats nationaux ou mondiaux.

Représentation et réputation de Special Olympics

En tant que bénévole Torch Run vous représentez Special Olympics et devenez une extension des efforts de collecte de fonds de Special Olympics. Vous levez des fonds au nom de Special Olympics et devez veiller à garantir que les financiers potentiels ne pensent pas que vous levez des fonds pour le commissariat de police qui vous emploie.

suivi et etude du programme annuelle

Le suivi des prospects, et les coordonnées des sponsors, les sollicitations et la correspondance doivent être réalisés de manière à ce que vous restiez organisé et tous les groupes sur la même page. Chaque année, le Conseil Exécutif Torch Run réalise une étude du Programme sur les revenus et pratiques de collecte de fonds de Torch Run. Cela aidera donc le conseil si vous effectuez un suivi de ces informations au fur et à mesure. Les résultats de l’année précédente peuvent être obtenus en contactant le spécialiste Torch Run au siège de SOI.

Rôles et responsabilites de la collecte de fonds

Nous avons surligné ce qui est attendu des collecteurs de fonds Torch Run et Special Olympics.

Cependant, la section Rôles, Responsabilités et Structures du Comité présente ces attentes dans leur intégralité. Voici ci-après les éléments forts relatifs à la collecte de fonds.

· SOI a un membre du personnel dédié, le Spécialiste Torch Run qui interagit et communique régulièrement avec deux contacts dans chaque état, province ou pays. Les postes d’Intermédiaire Torch Run du Programme Special Olympics et de Directeur Torch Run pour chaque programme local sont décrits ci-après.

· Intermédiaire Torch Run – Est un membre du personnel de Special Olympics affecté au travail avec la communauté des forces de l’ordre et à la surveillance de la Course au Flambeau et événements connexes. Toutes les activités de collecte de fonds Torch Run doivent être exécutées via l’Intermédiaire Torch Run du Programme Special Olympics. Cette personne peut effectuer d’autres tâches dans le cadre de son travail, telles que le développement auprès des entreprises ou les événements spéciaux pour le Programme. Avec le Directeur Torch Run elle sélectionne et supervise le comité de collecte de fonds.
· Directeur Torch Run – Est un membre des forces de l’ordre qui supervise les initiatives Torch Run dans l’état, la province ou le pays. Tandis que les responsabilités peuvent être déléguées aux comités, cette personne travaille en étroite collaboration avec le bureau du Programme Special Olympics local via l’Intermédiaire Torch Run. Avec l’Intermédiaire Torch Run elle sélectionne et supervise les Comités de collecte de fonds.
Le bureau du Programme Special Olympics local assure la surveillance et la gestion de certains aspects de la Course au Flambeau. Sont indiqués ci-après les responsabilités CLE, mais pas toutes les responsabilités du Programme Special Olympics relatives à la collecte de fonds.

· Contrôle du Sponsoring – Le bureau du Programme Special Olympics doit travailler avec les bénévoles Torch Run pour garantir la participation des sponsors de l'événement et faire en sorte que ces sponsors n’appartiennent pas à des catégories en conflit avec les sponsors SOI ou du Programme Special Olympics. Les entreprises d’alcool ou de tabac ne doivent pas être contactées pour sponsoriser Special Olympics, ou les événements Torch Run au profit de Special Olympics.
· Bancaire – Le Programme Special Olympics doit être la seule entité dans la Juridiction du Programme à avoir des comptes bancaires liés à la Course au Flambeau. Cela permet que tous les fonds et comptes soient correctement audités en fin d’exercice, et de maintenir l’intégrité des membres des forces de l’ordre levant des fonds. Toutes les dépenses doivent être approuvées par le Bureau SPECIAL OLYMPICS LOCAL et peuvent être traitées de différentes manières. Le bureau Special Olympics local peut exiger une documentation spécifique, des contrats, justificatifs, etc. afin de se conformer aux dispositions publiques comptables, fiscales, juridiques, et de collecte de fonds des organismes caritatifs. Pour plus d’informations sur les politiques et procédures bancaires recommandées, veuillez consulter la section Recommandations financières de ce manuel.
· Contrats – Le bureau Special Olympics local doit réviser et signer tous les contrats de façon à ce que la responsabilité juridique de l’exécution du contrat revienne à l’entité organisationnelle et non au bénévole en tant que personne. Cela comprend des accords pour donner aux entreprises le droit d’utiliser les logos Torch Run et Special Olympics.
Merci de donner votre temps pour la Law Enforcement Torch Run pour Special Olympics. Nous espérons que vous pourrez utiliser ces directives pour lever efficacement des fonds ou comme référence pour former d’autres personnes.

Bases de la collecte de fonds

Qu’est-ce que la collecte de fonds ? Quel est le processus ? Comment faire pour demander de l’argent ? sont autant de questions qu'un collecteur de fonds Torch Run doit se poser.

Cette section sur les bases de la collecte de fonds aborde les sujets suivants :

· Termes et définitions de la collecte de fonds

· Sources des fonds

· Le processus de collecte de fonds

· Techniques pour vous aider à demander de l’argent

Dans un premier temps, sachez que chaque programme Special Olympics est une organisation à but non lucratif (également connue sous le nom d’organisation caritative ou ONG en dehors des Etats-Unis) qui fournit gratuitement des services à tous les participants. La Law Enforcement Torch Run est une activité de soutien de Special Olympics qui travaille pour collecter des fonds et améliorer la notoriété du Programme Special Olympics. La Law Enforcement Torch Run n’est pas une organisation à but non lucratif ou une entité juridique en elle-même.
Définitions de la collecte de fonds

Collecte de fonds : Acte de rechercher et de trouver des fonds (revenus ou produits) pour couvrir les frais.

Philanthropie: un désir d’aider le genre humain, tel que manifesté par les personnes et institutions.

Marketing caritatif : Stratégie promotionnelle qui associe la campagne de vente d'une entreprise directement à une organisation à but non lucratif. Comprend généralement une offre du sponsor de faire un don à la cause à chaque achat de son produit ou service.

Sponsoring : une relation marketing dans laquelle une entreprise paye un montant en cash ou en nature à un Programme Special Olympics en échange d'avantages marketing.

Investissement : tout élément dans lequel l’argent peut être investi afin d’obtenir un retour sur cet investissement.

Nombreuses sont les raisons pour lesquelles les personnes et institutions donnent de l'argent à Special Olympics. Certaines peuvent être personnelles, d’autres sont commerciales. Les principales raisons de donner sont :

· philanthropiques

· pour des objectifs marketing ou commerciaux

· faire un investissement dans la communauté

Sources d’argent

Il existe de nombreuses sources d’argent qu’un collecteur de fonds peut chercher et trouver. La plupart des fonds Torch Run sont collectés auprès de personnes, événements spéciaux, dons en nature et entreprises. Les principales sources sont définies ci-dessous :

personnes

Les personnes donnent de l’argent essentiellement en fonction de leurs valeurs personnelles et de leur conviction philanthropique et n’attendent en retour rien d’autre qu’un merci. Avec Torch Run elles agissent le plus fréquemment pour soutenir les efforts de collecte de fonds Torch Run d’un agent individuel. Dans certains cas, un donateur peut demander à rester anonyme.

Evénements speciaux

Avec les événements Torch Run les personnes font des soutiens, achètent des billets ou des articles qui soutiennent le Programme Special Olympics local. Une entreprise peut également sponsoriser tout ou partie de votre événement Torch Run.

Entreprises

Une entreprise ou société peut donner de l’argent via ses nombreux département ou bureaux. Par exemple, une entreprise peut avoir un département de contributions, sa propre fondation, un programme philanthropique ou un programme de relations avec la communauté qui donne des subventions, des cadeaux, ou des contributions d’entreprise. Un groupe peut également avoir un département de marketing, communication avec les sponsors, ou de relations publiques qui constituerait une source d’argent ou de soutien promotionnel pour les événements Torch Run. Dans ce cas, vous obtenir une commission marketing ou une commission de sponsoring de ces départements. Un groupe peut également acheter des billets à un événement / dîner de collecte de fonds, ou engager ses employés à participer via des efforts collectifs tels que United Way, efforts de dons de fins d’année ou de vacances.

clubs civiques

Lorsque Torch Run travaille avec un club civique ou une association, chaque membre peut apporter son temps ou donner de l’argent car il partage une mission et les valeurs philanthropiques d'un club. La plupart du temps, ces clubs travaillent pour aider la communauté et engager les autres à faire de même. Un exemple serait le soutien en argent et en nature que le programme Special Olympics Lions Club International Opening Eyes reçoit via la fondation Lions Club International. D’autres groupes tels que les Knights of Columbus, Rotary Club ou Kiwanis Club ont aidé Special Olympics pendant des années. Sachant qu'un membre de club qui peut vous inviter à faire une présentation sur Torch Run est utile.

Dons en nature

Une entreprise, un gouvernement, une personne ou une fondation peut fournir des produits ou services allégeant le budget gratuitement au lieu de les faire payer. Cela est parfois désigné par l’expression « dons en nature » ou prestation de service pro bono. Des exemples de dons en nature allégeant le budget sont l’équipement, les terrains de jeu, le support média, la nourriture et l’eau pour les Jeux / compétitions, la technologie utile, ou les consultants professionnels pour aider avec des services juridiques ou publicitaires. Ces dons en nature sont considérés comme allégeant le budget si le Programme Special Olympics aurait autrement dû payer pour acheter les biens et services. Ils n’allègent pas le budget si un Programme n’aurait autrement pas acheté les biens et services.

Gouvernements

Bien que les subventions du gouvernement peuvent ne pas être une source commune d’argent pour les événements Torch Run, vous devez savoir que le gouvernement attribue généralement des sommes d’argent via un processus de demande administré par un ministère spécifique du gouvernement, agence, division, ou département tel que les Sports et les Loisirs, les Sports et l’Activité, le Handicap, la Santé ou le Bien Etre Social. Chaque agence du gouvernement peut avoir ses propres procédures et exigences pendant le processus de demande et conditions d’attribution, donc lisez attentivement les directives et respectez rigoureusement les obligations requises.

Fondations

Une subvention de fondation peut être rare pour les événements Torch Run mais vous devez néanmoins savoir que les fondations ou des procédures et exigences personnelles similaires à celles des gouvernements, que vous devez respecter pendant le processus de demande.

Le processus de collecte de fonds

Le processus de collecte de fonds est composé d’étapes que vous devez connaître. Ces étapes sont souvent nécessaires pour solliciter des fonds auprès de personnes et des entreprises. Lors de la planification d'un événement spécial, ou d'une activité, il est essentiel de se rappeler les étapes ci-dessous dans le cadre du processus de vente du sponsoring d'événements, de billets et de collecte des dons pour soutenir l'événement.

Les étapes du processus de collecte de fonds comprennent :

· Evaluation des besoins

· Préparation, plan et prospects

· Définition de la demande

· Création d’une proposition ou lettre

· Organisation d’une réunion

· Résultat : acceptation, rejet et renouvellement

Les étapes suivant l’Evaluation des besoins seront abordées plus en détail et expliquées dans la section Directives du Sponsoring de ce manuel.

Evaluation des besoins

Avant que vous ne demandiez de l’argent à toute personne vous devez évaluer les fonds nécessaires au Programme Special Olympics local. C’est à ce moment que la collaboration avec le Programme Special Olympics est essentielle. Seul son personnel connaît les aspects de son Programme qui ont besoin de financements. Ils peuvent vous guider pour répondre aux questions suivantes :

· Combien d’argent est nécessaire pour financer les activités de Torch Run ?

· Qu’est-il prévu pour les efforts de collecte de fonds des forces de l’ordre ?

· Quand les fonds sont-ils dus ?

· De quels fonds disposons-nous déjà ?

· A quoi sera destiné l’argent de manière spécifique ?

Ensuite, avec votre comité de collecte de fonds :

· Révisez les objectifs de vos activités Torch Run.

· Construisez un budget pour le projet, basé sur vos objectifs.

· Sachez ce que ça coûtera pour chaque activité/événement.

· Connaissez les objectifs de revenus que vous devez atteindre et quand.

· Communiquez ce plan à l’Intermédiaire Torch Run du Programme local.

Developper un plan de financement

Lors du développement d’un plan de financement pour la Course au Flambeau, il est essentiel de regarder un plan complet mettant en équilibre les événements spéciaux, les dons individuels, les sponsorings d’entreprise ainsi que toutes sources supplémentaires de financement décrites dans les pages suivantes.

Gardez à l’esprit qu’un bon ratio de coût de collecte de fonds pour une organisation caritative est de 26%, ce qui signifie que pour chaque dollar gagné, 26 cents sont dépensés en temps du personnel ainsi qu'en coûts directs de l'événement et que 74% servent à remplir la mission de l'organisation caritative. Le coût d’organisation des événements spéciaux ne peut être supérieur au coût pour conserver une entreprise sponsor, et il est donc essentiel de conserver un équilibre entre vos sources de financement et de contrôler les frais généraux par rapport aux revenus. C’est un aspect que vous devez évoquer avec votre Programme Special Olympics local car c’est le Programme qui doit mentionner ses coûts de collecte de fonds et en être responsable.

Techniques pour vous aider à demander de l’argent

Si la collecte de fonds était facile, tout le monde le ferait. Mais ce n’est pas le cas. Parfois les gens se sentent mal à l'aise pour demander de l'argent. Voici quelques éléments que vous devez comprendre et auxquels vous devez être préparé lorsque vous commencer à collecter des fonds.

· Effectuez vous-même une contribution pour voir comment vous suivez le processus, pour déterminer combien, à qui et pourquoi.

· La collecte de fonds exige une recherche, une prospection et un suivi constants de votre part.

· Le donateur potentiel ne vous appellera pas, vous devez l’appeler.

· Connaissez-vous vous-même, pour savoir gérer vos sentiments de peur et de rejet. Ne laissez pas ces sentiments vous arrêter.

· Les dons viennent rarement de personnes qui ne connaissent pas ou ne font pas confiance dans l’organisation ou vous-même. Enfin, les personnes donnent aux personnes qu’elles connaissent et avec lesquelles elles ont des relations de confiance et de fiabilité.

· Les relations se développent sur le long terme et avec la confiance. Il faut du temps pour construire et développer une relation jusqu’au moment où une personne ou une organisation souhaite faire un don. Vous devez donc vous organiser en conséquence.

Astuces générales pour la collecte de fonds

· Faites vos devoirs concernant la source de financement.

· Décrivez la manière dont leurs dons aideront les gens.

· Connaissez parfaitement Torch Run et le Programme Special Olympics.

· Demandez au nom des personnes aidées par Special Olympics, et non au nom de l’effort de collecte de fonds en lui-même.

· Demandez un élément spécifique ; “donner une piste” ne fonctionne pas.

· Dites pourquoi vous êtes engagé/impliqué.

· Soyez optimiste et professionnel.

· Souriez et appréciez ce que vous faites pour les athlètes.

· Soyez concis.
· Evitez de dénigrer d’autres groupes et causes.

· Evitez les prières de « sauvetage ». Personne n’aime soutenir un bateau qui coule.

· Répondez au besoin d'information et d'assurance du donateur.

N’oubliez pas que si vous ne demandez pas, vous n'aurez jamais la réponse

Lorsque vous commencez à articuler votre demande ou votre « scénario » il faut réviser les quelques phrases utiles qui peuvent commencer à véhiculer pour le donateur, le fort impact que Special Olympics a sur chacun de nous.

· “J’ai choisi de soutenir l’organisation parce que”

· “La Law Enforcement Torch Run pour Special Olympics offre cela »

· “L’investissement que vous faites sera payant car…”

· “Les avantages que nous offrons à votre entreprise sont…”

· “Nous ne doutons pas que ces services sont tout à fait nécessaires à la communauté car….”

· “Un aspect extraordinaire concernant la Law Enforcement Torch Run pour Special Olympics est…”

· “Je savais que nous faisions vraiment la différence lorsque ….”

Des anecdotes personnelles concernant votre participation auprès de Special Olympics permettront d’éduquer les donateurs potentiels sur le travail de Special Olympics.

Directives pour le sponsoring
Cette section sur le Sponsoring couvre les aspects suivants :

· Présentation du Sponsoring

· Points forts du marketing Torch Run

· Comprenez vos atouts et vos avantages

· Tarification : déterminer ce que vaut un sponsoring
· Cibler les sponsors potentiels

· Développer une proposition de sponsoring – Définir la demande

· Exemple de Lettres d’Offre de Sponsoring
· La rencontre

· Astuces de présentation

· Points clé du contrat

· Service du Sponsor et Augmentation des renouvellements

Veuillez noter : lorsqu’un sponsor manifeste de l’intérêt dans une promotion multi-programmes ou régionale (par exemple, une promotion que aura lieu sur les territoires d'un ou plusieurs programmes), SOI doit être intégré à la discussion et seul SOI est autorisé à conclure des contrats concernant plus d’un Programme.

Présentation du sponsoring
Le sponsoring est une commission en argent ou en nature payée à l’organisation Special Olympics en échange d’avantages marketing reçus lors des événements liés à la Law Enforcement Torch Run. Ne confondez pas le sponsoring et la philanthropie. Lorsqu’un don d’un philanthrope est fait, il n’y a aucune attente de retour commercial. Une entreprise sponsorise un événement Special Olympics pour remplir une partie de ses objectifs commerciaux et marketing, et attend des avantages marketing en retour.

Obtenir des Sponsorings d'entreprise demeure une priorité essentielle pour la Law Enforcement Torch Run pour Special Olympics, englobant de nombreuses options qui vous demanderont de collaborer étroitement avec le personnel du Programme Special Olympics. Dans la mesure où le sponsoring par définition, implique que le sponsor potentiel attend quelque chose en échange de son argent, il est essentiel que vous fournissiez les bonnes informations au sponsor. Veuillez consulter le Protocole de collecte de fonds, et prendre contact avec votre Intermédiaire Torch Run de Special Olympics.

Pourquoi les entreprises sponsorisent-elles ? Ce qu’elles valorisent

· Avantage de l’association positive et de l’image de Special Olympics.

· Avoir accès à un groupe de personnes ciblées.

· Augmentation rentable des objectifs de vente, commerciaux et marketing.

· Améliorer la visibilité de leur marque au sein de la communauté.

· Différentier leurs produits de ceux des concurrents.

· Améliore leur image.

· Avantages marketing entreprise à entreprise tels que les produits de promotion croisée avec d’autres entreprises.

· Fournir une activité bénévole inspiratrice et valorisante à leurs propres employés.

· Identification/logo sur les articles de marchandise, courriers ou coupons.

· Stimuler les ventes sur place ou dans la distribution.

· Démonstrations produit ou échantillons sur le site de l’événement.

Quels sont les points forts marketing de la Law Enforcement Torch Run

· Portée / pertinence locale

· Evénements participatifs pour l'interaction des sponsors

· Réseau de bénévoles et participants loyaux

· Sponsors actuels nationaux & locaux

· Liens avec les agents des forces de l’ordre
· Association avec Special Olympics

Pour mieux comprendre chacun de ces éléments, veuillez consulter le Guide du Sponsoring d’Entreprise Special Olympics, la Formation au Sponsoring IEG pour la Law Enforcement Torch Run ou le Guide de la collecte de fonds Special Olympics.

Inventaire des atouts

Il est essentiel de collaborer avec votre Programme Special Olympics pour en comprendre les points forts et les atouts. Nous vous suggérons de réaliser un Inventaire des Atouts des événements et activités Torch Run de votre région pour établir le meilleur package possible. Les avantages que vous donnez à un sponsor sont basés sur vos atouts existants. Réaliser un inventaire exige que vous comptiez et quantifiez chaque atout et déterminiez sa portée géographique, ce que le programme doit connaître ou qu'il a déjà effectué. Vous trouverez ci-joint un exemple de Tableau d'Inventaire des Atouts que vous pouvez remplir pour commencer.

Atouts habituels

· Droit d’utiliser le logo Law Enforcement Torch Run®

· Association Special Olympics

· Histoire

· Prestige

· Crédibilité

· Reconnaissable / forte notoriété

· Forces de l’ordre et Special Olympics

· Acteurs Special Olympics

· Communauté des forces de l’ordre
· Participants aux événements

· Evénements

· Torch Run

· Polar Plunge

· Vente de T-shirts

· Billboard sit

· Portée et pertinence locales

· Réseau – IACP, agences de forces de l’ordre, officiels du gouvernement

· Sites et lieux d’accueil bien connus

· Intérêt pour la presse/actualités

· Matériels imprimés collatéraux,

· Articles de marchandise

· Autres Sponsors

· Célébrités

· Présence du Web

Qu’est-ce que la portée ?

Les sponsors veulent connaître la portée de votre événement et prennent en compte les éléments suivants :

· Taille du public

· Situation géographique

· Taille de la ville/commune

· Capacité du site/lieu d’accueil

comprendre vos avantages

Veillez à demander à vos sponsors potentiels ce qui est important pour eux avant de concevoir vos avantages. Ils peuvent souhaiter quelque chose que vous n’avez pas prévu mais que vous pouvez facilement offrir. A l’inverse il convient de savoir ce qu’un sponsor potentiel ne supporte pas. Ne proposez rien que le Programme Special Olympics doit fournir à moins que cela ne soit approuvé par votre Intermédiaire du Programme Special Olympics. Voici une liste des avantages marketing habituels.

Avantages habituels

· Exclusivité de la catégorie / désignations officielles (doit être coordonnée avec le Programme Special Olympics pour éviter tout conflit avec les sponsors exclusifs actuels du Programme)

· Signalisation sur site

· Stand ou espace d’affichage sur les événements

· Echantillons produits ou droits de vente lors des événements et activités

· Billets VIP, traitement ou accueil VIP

· Identifiant/logo dans les spots promotionnels fournis par le sponsor média
· Identifiant/logo sur les articles de marchandise et T-shirts

· Identifiant/logo dans le livre du Programme, les brochures et documents imprimés

· Identifiant/logo dans les courriers, annonces, newsletters, web presence, etc.

· Efforts de presse via la radio, télévision et journaux locaux

· Accès aux célébrités, officiels publics de haut niveau

· Accès à la mailing list des bénévoles

· Opportunité de réaliser une promotion marketing liée à la cause

Après avoir déterminé ce que vous pouvez offrir, vous pouvez créer vos packages et propositions de sponsoring.

Tarification : determiner la valeur du sponsoring
tarification – frais basés sur la valeur et non sur le besoin

N’oubliez pas avec le sponsoring, que vous vous engagez dans une activité marketing et que vous donnez des avantages avec une valeur commerciale. Vous devez facturer des frais de sponsoring basés sur la valeur des avantages fournis et pas seulement sur le besoin de couvrir les coûts. Les frais correspondent au prix que vous facturez et doivent couvrir les coûts et davantage.

Questions a vous poser
La tarification est sans doute la partie la plus difficile dans la création d’un package de sponsoring. Comment savoir à quel montant en dollars évaluer vos packages de sponsoring ? Votre programme Special Olympics local aura un plan et une structure clairs pour cela et peut vous aider dans ce domaine. Il n’y a pas de réponse définitive, mais vous pouvez faire un peu de recherche pour vous aider à gérer cette partie du processus. Envisagez les questions suivantes et essayez de prendre la décision la plus informée possible.

· Quelle est la structure actuelle des frais de sponsoring du Programme ?

· Que reçoivent les événements comparables ? Envisagez ce qu'est un prix normal sur le marché actuel. Faites des recherches sur les sites web, dans les rapports annuels, etc.
· Quels sont les frais de sponsoring que facturent les autres événements Law Enforcement Torch Run ?
· Ce sponsor contribuera-t-il d’une autre manière ayant une influence sur le prix, comme fournir des dons en nature allégeant le budget.

· Avez-vous vendu des sponsorings dans votre région/pays avant ou pour d’autres organisations ? Quels ont été les facteurs du succès ?
· Consultez des amis dans les entreprises qui sponsorisent et obtenez leur feedback.

· Evaluez et suivez les coûts afin de prendre des décisions informées.

· Combien d’autres sponsors seront-ils nécessaires pour soutenir l’événement et vous permettre d’atteindre vos objectifs de revenus ?

· Assurez-vous que vous atteignez l’équilibre entre les coûts et les avantages – le sponsoring peut exiger beaucoup de travail de vous-même et du Programme Special Olympics.

evaluer les avantages concrets

Il existe plusieurs moyens de calculer vos avantages concrets, basés sur la formule d’IEG et qui montre les prix associés aux médias, échantillons, mailing lists, publicité, signalisation, billets et accueil.

Si vous êtes intéressé par la Fiche de prix IEG, veuillez contacter votre bureau régional ou local Special Olympics pour en obtenir un exemplaire. Elle se trouve également dans les Manuels de Formation IEG au Sponsoring d'Entreprise pour les Programmes et Torch Run, le Guide du Sponsoring d’Entreprise Special Olympics et le Guide de collecte de fonds Special Olympics.

Créer un package de sponsoring

Les packages de sponsoring ont été élaborés par le cabinet de conseil en sponsoring, IEG (International Events Group, Inc.), recruté par Special Olympics pour faire des recommandations sur les activités de sponsoring et les stratégies de packaging.

· Law Enforcement Torch Run Local Event Presenter

· Law Enforcement Torch Run Local Event Sponsor

Veuillez demander à votre Intermédiaire du Programme Special Olympics des informations détaillées sur les packages recommandés par IEG.

Cibler les sponsors potentiels
La clé dans la planification du sponsoring est de travailler avec votre Intermédiaire du Programme Special Olympics pour comprendre vos coûts avant de définir vos plans de collecte de fonds. Après avoir élaboré un plan avec le bureau du Programme Special Olympics local, commencez à préparer la collecte de fonds en :

· Elaborant une liste de prospects avec le bureau du Programme Special Olympics local.

· Connaissez l’historique de dons, de sponsoring ou de contribution de votre prospect, le cas échéant.

· Créez un comité de personnes pour vous aider à collecter des fonds.

· Développez un Plan d’Action avec une description des tâches, les dates / les délais, et les personnes affectées aux tâches (modèle joint)

Vous devez collaborer et développer un protocole avec votre Programme Special Olympics avant cibler et de solliciter les sponsorings. Toutes les demandes de sponsoring d’entreprise et rencontres doivent être faites en commun avec le personnel du Programme Special Olympics local et les bénévoles. Lorsque vous êtes arrivé à ce stade, cette section suggère les types d’entités à viser.

Dressez une liste des sponsors potentiels comprenant chacune de ces catégories

· Compagnies d’assurance et banques

· Magasins d’articles de sport et clubs de santé locaux

· Sociétés d’eau en bouteille et de boissons

· Hôpitaux, centres médicaux et HMO

· Hôtels et lieux d’hébergement

· Média -Radio/TV/Journaux/Magazines

· Agents et constructeurs immobiliers

· Distribution –Supermarché/Grands magasins pour la maison/les vêtements

· Sociétés de service public

· Fournisseurs des forces de l’ordre
L’un des éléments les plus faciles par lesquels commencer lors de la prospection est dans votre propre sphère d’influence. Vous pouvez facilement étendre cette liste en intégrant la connaissance et l'influence d'autres employés, amis et contacts commerciaux. Ne limitez pas votre liste. De nombreuses entreprises recherchent des opportunités pour s’associer à une organisation positive telle que Special Olympics et étendre leur image au niveau local. Il vous suffit de demander.

Les entreprises qui peuvent apporter des services en nature allégeant le budget

· Journaux (Publicité, Annonces de remerciement)

· Hôtels (Lieux de réunions et rafraîchissements)

· Restaurant (Lieux de réunion et rafraîchissements)

· Imprimeurs (Signaux, Newsletter, etc.)

· Clubs (Site de Fête de Reconnaissance, et rafraîchissements)

· Stations Radio/TV locales (PSA)

Entreprises avec des produits nécessaires pour les rafraîchissements le jour de l’événement

· Marchés, Epiceries

· Fabricants ou distributeurs d’eau, de jus de fruits ou de boissons sucrées

· Fabricants ou distributeurs de snacks

rechercher des Prospects

Faites un peu de recherche avancée sur l'entreprise que vous allez contacter et découvrez les groupes qu'elle sponsorise déjà, ou la nature de son engagement auprès d'autres groupes caritatifs. Lorsque vous avez compris ses besoins, vous pouvez adapter votre approche et expliquer ce qu’elle contient d’intéressant pour l’entreprise en question.

Autres astuces de prospection

· Ciblez les sponsors actifs

· Utilisez les informations démographiques du personnel des forces de l’ordre pour cibler les sponsors appropriés

· Ciblez d’autres sponsors d’événement
· Ciblez les autres concurrents des sponsors de l’événement
Après avoir établi la liste des sponsors potentiels, associez-les au package que vous souhaitez leur vendre. Classez-le selon l'ordre A, B, C : A représentant vos prospects privilégiés, B représentant votre deuxième choix, et C les moins potentiels, mais qui pourraient marcher. Prenez cette liste et utilisez-la pour vous aider à conserver un suivi des appels, des rendez-vous, et du statut du prospect.
Elaborer une proposition de sponsoring – définir la demande

Une fois que vous avez défini un plan de sponsoring et une liste des entreprises cibles à contacter, vous devez définir ce que sera votre demande spécifique et aligner cette demande sur chaque prospect.

La proposition illustre les points forts de votre activité/événement Torch Run sous le format requis par le prospect. Cela peut consister en une lettre ou une longue proposition écrite dans laquelle vous "proposez" qu'ils soutiennent votre événement.

Vous trouverez ci-après deux lettres de présentation d’offre pouvant être envoyées à une entreprise prospect pour vous présenter et commencer. Veillez à ce que votre Programme Special Olympics local sache que vous envoyez cette lettre. Vous pouvez co-signer les lettres avec un chef de police et le Directeur exécutif du Programme Special Olympics pour lui donner plus de poids et d’importance.

L’étape suivante, après la lettre d'introduction est l'envoi d'une proposition.

Exemple de lettre de sponsoring d’entreprise I) a utiliser aux Etats-Unis et au Canada

Papier à en-tête du commissariat de police

Le 27 janvier 2000

M. John Smith

Fonction

Nom de l'Entreprise

Adresse

Ville, Etat, Code Postal

Cher M. Smith,

Je suis heureux de vous annoncer que le service de police du COMTE se joindra aux autres agences des forces de l’ordre de l’ETAT local pour la 14ème Law Enforcement Torch Run® annuelle, afin de collecter des fonds au profit de Special Olympics. Nous travaillerons de concert avec les agences des forces de l’ordre d'État afin de soutenir cette cause valeureuse. Grâce aux membres de la communauté professionnelle du Comté X, le Law Enforcement Torch Run® de 2002 pour Special Olympics a été un remarquable succès. J’espère que nous pourrons compter sur votre soutien pour les efforts de cette année.
Le PROGRAMME Special Olympics assure tout au long de l’année un entraînement sportif et des compétitions sportives dans un certain nombre de sports olympiques pour des personnes souffrant de handicaps intellectuels, en leur donnant des possibilités constantes de développer leur forme physique, de faire preuve de courage, de connaître la joie, et de participer au partage des cadeaux, compétences et amitié avec leur famille, d'autres athlètes Special Olympics et la communauté. L’an dernier, un plus grand nombre d‘athlètes Special Olympics ont pu participer à un plus large éventail d’événements sportifs par rapport aux années précédentes. Ce succès dépend uniquement des efforts des entreprises, des industries et des agences des forces de l’ordre d’ETAT.

Parallèlement à l’aide aux athlètes Special Olympics et du Programme national, devenir un Sponsor de la Law Enforcement Torch Run® pour Special Olympics revêt de nombreux avantages. Nous souhaitons reconnaître votre générosité, et vous aider à atteindre vos objectifs marketing. Si vous décidez de soutenir la Law Enforcement Torch Run® au niveau de Sponsoring Or, vous bénéficierez des avantages suivants :

· Logo de l’entreprise sur le T-shirt officiel de Law Enforcement Torch Run® (distribution d’une quantité XX)

· Listing dans les annonces presse, les matériels collatéraux et les bannières de bienvenue

· Espace de stand lors de l’événement de lancement

· Lettre de remerciement d’un agent et d’un athlète

· 50 T-Shirts que vous pouvez offrir à vos amis et collègues pour montrer votre soutien.

Les frais de sponsoring de niveau Or s’élèvent à 5 000 $US. Si vous êtes interessé par les autres niveaux, consultez les pièces jointes concernant les avantages des niveaux Argent (2 500$US), Bronze (500$US) et Bienfaiteur (100$US). Nous serions heureux d'en discuter avec vous et de vous proposer une offre personnalisée correspondant à votre entreprise.

Nous espérons que vous considérerez favorablement le sponsoring de la Law Enforcement Torch Run® pour le PROGRAMME Special Olympics de cette année. Les contributions de tout montant sont les bienvenues et bien sûr Special Olympics ETAT est une organisation caritative déductible des impôts selon l’article 501 (c) 3 et accepte les dons tout au long de l'année. Merci d’établir votre chèque à l’ordre de “LETR Special Olympics PROGRAM” et de l’envoyer à : ADRESSE DU PROGRAMME SPECIAL OLYMPICS. Pour toute information complémentaire, n’hésitez pas à contacter NOM au (555) 555-1212 ou le département du développement de Special Olympics ETAT au (555) 555-1313.

Bien cordialement,

Chuck Johnson

Commissaire de Police

Note : Cette lettre doit être ajustée pour correspondre aux lois fiscales, terminologies et formats de votre pays.

Exemple de lettre d'offre de sponsoring (ii)

31 octobre 2002

M. John Smith

Directeur
Société

P.O. Box 9999

New York, NY 10019

Cher M. Smith,

Je voulais soumettre à votre attention une cause passionnante et une grande opportunité marketing. Un sponsoring de la Law Enforcement Torch Run® pour Special Olympics a de nombreux avantages à offrir à la marque de votre entreprise (personnaliser), employés, et relations avec la communauté. Comme vous le savez peut-être, les valeurs des consommateurs ont évolué et un niveau de responsabilité sociale et d’implication de la communauté est désormais un facteur clé dans leurs décisions d’achat. Mais la création d’une préférence de marque et la stimulation des ventes ne sont que deux des nombreuses raisons pour lesquelles les entreprises comme Coca-Cola, Kodak, M&Ms et Procter & Gamble créent des partenariats avec Special Olympics.

En voici quelques autres :

· Impact universel. Entre les athlètes, les donateurs et les bénévoles, Special Olympics touche les vies d’une famille sur six en Amérique.

· Soutien massif. Plus de 85 000 agents des forces de l’ordre participent à la Course au Flambeau couvrant 35 pays et comprenant la totalité des 50 Etats américains et 12 provinces et territoires canadiens.

· Portée mondiale : Nous avons une portée et une pertinence mondiale avec notre réseau local de 1,5 millions de bénévoles loyaux et dévoués répartis dans 150 pays et faisant chaque jour quelque chose pour Special Olympics.

· Large reconnaissance. 450 000 T-shirts sont vendus par les agents des forces de l’ordre chaque année aux autres agents et membres du public pendant un trajet de plus de 50 000 miles dans le monde. La Course au Flambeau bénéficie d'une couverture significative dans la presse, la télévision et la radio locales.

· Caractère positif inégalé. Special Olympics a été désigné « organisme caritatif le plus crédible en Amérique » par la Chronique de la Philanthropie et nommé « Numéro Un » dans une étude de Procter & Gamble, par rapport aux autres organismes caritatifs nationaux et internationaux.

· Engagement des forces de l’ordre. Avalisé et soutenu par l’Association Internationale des Chefs de Police et ses 20 000 membres.

· Participants héroïques. Rien n’égale le courage, la fierté et l’excellence humaine pure des athlètes Special Olympics, des adultes, et enfants souffrant de handicaps intellectuels. Associés à la communauté des forces de l’ordre, ces groupes représentent les nouveaux héros de notre société.

En bref, que l’on mesure l’impact en termes de résultat ou l'intérêt émotionnel, la Law Enforcement Torch Run® pour Special Olympics est la plate-forme gagnante pour atteindre vos objectifs marketing et philanthropiques. Le partenariat avec Torch Run fournit également un lien d’unification des employés de votre entreprise et une opportunité de faire du bénévolat, grâce à laquelle ils peuvent voir les résultats de leur générosité.

Nous invitons votre entreprise à profiter des incroyables opportunités de vente et de marketing présentées par la communauté des forces de l’ordre en engageant un sponsoring de la Law Enforcement Torch Run et du Final Leg. Via un partenariat avec Torch Run, votre entreprise aura accès à un public de consommateurs potentiels en s'associant avec une cause proche et chère à son cœur, une plate-forme puissante et avérée pour stimuler les ventes tout en travaillant avec la communauté des forces de l’ordre.

Nombreuses sont les opportunités de sponsoring disponibles et nous avons la flexibilité de personnaliser un partenariat afin de satisfaire vos besoins commerciaux. De plus, nous sommes en mesure d’explorer, via d’autres entreprises partenaires, des opportunités promotionnelles croisées susceptibles d'intéresser votre entreprise.

J’espère que ces matériels sauront vous démontrer les avantages d’un partenariat avec Torch Run et Special Olympics. Je pense que nous pouvons créer un nouveau partenariat pouvant constituer une relation gagnant/gagnant pour tous. Je vous appellerai pour effectuer un suivi avec vous le 15 novembre, mais dans le même temps, n'hésitez pas à m'appeler au (887) 789-9000 pour toute question.

Bien cordialement,

Intermédiaire Torch Run

Programme Special Olympics

Composantes clés de la proposition et étapes de l’achèvement

Les programmes de contribution des entreprises vous donnent leurs propres exigences de proposition. Chaque proposition doit être personnalisée pour le prospect.

Définissez et sachez ce que vous demandez :

· Elaborez et écrivez un rapide descriptif de vente ou étude de cas.

· Quels sont les points forts de vos activités Torch Run ?

· Que pourriez-vous donner au donateur en échange ?

· Qui et combien de personnes seront concernées par cela ?

La réponse aux questions ci-dessus constituera la prochaine étape – rendant l’écriture d’une proposition plus facile. Si vous ne la définissez pas au préalable, l’écriture d’une proposition demandera plus de temps.

La proposition doit inclure :

· Une brève introduction à Special Olympics, Torch Run ou un événement spécifique comprenant l’historique et la mission.

· La déclaration de cas ou le descriptif de vente.

· Vendez les avantages de votre package.
· Répondez aux besoins du sponsor, pas aux vôtres.
· La « demande ». Demandez un montant en dollars pour un objectif spécifique.

· Minimisez les risques de votre sponsor.
· Description des avantages des offres du Programme.

· Personnalisez vos propositions en fonction de leurs catégories commerciales.
· Incluez de la valeur ajoutée.
· Dressez la liste des autres sponsors de Special Olympics.

· Incluez une date butoir pour la réponse.

· Incluez des informations sur une rencontre possible ou un appel téléphonique pour les prochaines étapes.

Etapes vers l’achèvement

· Créez, assemblez et envoyez les documents nécessaires, pièces jointes pour la demande. Cela peut inclure un rapport annuel, brochure, ou feuille de fait.

· Suivi avec :
· Un appel téléphonique dans les deux semaines
· Une autre personne prenant contact /relation
· Une lettre d’aval d’une autre source
Le principal objectif est d'obtenir un rendez-vous pour discuter de la proposition. Parfois, cela signifie que vous parlez souvent au standardiste, ou que vous laissez de nombreux messages sur un répondeur. Même si ce sont de petites étapes, considérez-les toutes comme essentielles pour établir une relation avec une personne et inciter un donateur à faire un don.

Le rendez-vous

Si cela est possible, essayez de trouver tout ce que vous pouvez sur ce que l’entreprise ou la personne recherche avant de vous rencontrer. Une fois que vous avez obtenu un rendez-vous, commencez à le préparer et à vous entraîner sur ce que vous direz et ce que vous demanderez. Consultez les « astuces de présentation » à la fin de cette section pour des suggestions. Si vous faites une présentation avec une autre personne, préparez des documents pour leur lire et préparez les également. Chaque rendez-vous de sponsoring Torch Run doit comprendre un membre du personnel Special Olympics et un bénévole des forces de l’ordre.

Voici des suggestions sur ce que doit contenir une présentation et un rendez-vous forts.

· Définissez des objectifs clairs avec un ordre du jour.

· Commencez par une anecdote sachant capter l’attention.

· Introduction/mise à jour sur la Law Enforcement Torch Run pour Special Olympics.

· Présentez une déclaration de cas ou un descriptif de vente bien articulé.

· Trouvez-en plus sur ce qu’ils veulent. Posez-leur des questions sur leurs objectifs marketing ou commerciaux ou les contributions qu’ils ont données par le passé. Donnez-leur du temps pour vous parler de leur entreprise et ses besoins.

· N’oubliez pas de faire une « Demande » pour un projet spécifique.

· Discutez des besoins les plus importants pour les aider à prendre une décision.

· Des étapes d’action clairement définies qui déterminent les prochaines étapes pour toutes les personnes impliquées.

· Un résumé de conclusion concis.

· Suivi et note de remerciement, e-mail ou appel téléphonique. Pour susciter le dialogue, envoyez-leur une invitation à un événement lié à un Programme et maintenez-les engagés.

· Continuez à appeler (soyez persistant) et communiquez avec eux jusqu’à ce que vous obteniez une décision.

Astuces de présentation

Si vous devez faire une présentation devant un groupe, voici quelques astuces de présentation.

· Emmenez un athlète, parent ou autre supporter pour montrer les avantages de Special Olympics. Si vous ne pouvez emmener un supporter, raconter une histoire ou montrer une vidéo est souvent la meilleure manière de montrer les avantages.

· Ne promettez jamais ce que vous ne pouvez pas donner.

· Maintenez un contact visuel avec le public.

· Anticipez toutes objections et questions.

· Evitez de dénigrer les autres groupes et causes.

· Evitez les « prières pour un sauvetage ». Personne n’aime soutenir un bateau qui coule.

Défaillances technologiques et plans de secours

Veillez à avoir un plan de secours pour tous les aspects de votre présentation qui s’appuient sur la technologie. Si vous faites une présentation par diapositive, veillez à imprimer des copies papier pour tout le monde. Si vous vous appuyez sur une vidéo pour véhiculer le message, soyez prêt à raconter une anecdote qui relaye la force des activités de Torch Run et Special Olympics, si la technologie vous fait défaut.

Issue/Resultats

Une fois que le prospect a révisé votre proposition, il l’acceptera ou la rejettera ou demandera des informations supplémentaires pour poursuivre la discussion. Cela peut prendre beaucoup de temps, et peut être considéré comme une période de « culture ».

Refus
Si votre proposition est rejetée, voici quelques actions que vous pouvez encore faire. Il est essentiel de comprendre pourquoi votre proposition a été rejetée. Si elle est rejetée :

· Soyez aimable et remerciez-les pour leur temps. Vous ne savez jamais s'ils ne peuvent pas changer de décision.
· N’ayez pas peur de demander pourquoi. Comprendre pourquoi aide pour chaque demande future.

· Demandez-leur s’il est possible de réviser la proposition afin qu’elle s’adapte à leurs préférences.

· Demandez si vous pouvez faire une nouvelle demande l’année prochaine.

· Maintenez les canaux de communication ouverts en leur envoyant des courriers positifs, des calendriers ou des invitations liées à des événements du Programme.

· Demandez-leur s'ils peuvent vous orienter dans une autre direction pouvant vous aider. Ont-ils connaissance d’autres fondations, amis ou entreprises susceptibles de faire un don ?

Acceptation

Si votre proposition est acceptée, félicitez-vous ainsi que toutes les personnes impliquées pour leur travail. En cas d’acceptation :

· Créez un contrat signé par l'entreprise et Special Olympics. Il doit inclure la langue et autoriser l'utilisation du logo si cela fait partie de l’accord.

· Remerciez-les en personne, sous forme écrite et/ou en public.

· Désignez un membre du personnel du Programme Special Olympics pour gérer la relation.

· Vous devez gérer et dépenser les fonds de manière éthique afin de maintenir l’intégrité, la mission et la réputation de Special Olympics. Veillez à suivre les directives définies entre vous et l’Intermédiaire Torch Run de Special Olympics.

· Créez un programme ou un calendrier qui vous rappelle les avantages qui doivent être accordés, les rapports envoyés ou les points clés de la relation qui doivent être en place.

· Assurez une communication régulière et positive avec le donateur.

· Distinguez le donateur lors des événements Torch Run, dans les newsletters, etc.

Points cle dans le developpement d’une relation avec un sponsor

Lorsque vous incluez le nom et le logo Special Olympics et le logo Torch Run avec celui d’une autre entreprise, vous associez la réputation de Special Olympics avec celle de cette entreprise. Il est donc essentiel de partager certaines valeurs et objectifs avec l’entreprise prospect car la communauté des forces de l’ordre ainsi que le nom et la réputation de Special Olympics peuvent être compromis.

Voici des critères auxquels chaque sponsor doit adhérer afin de préserver la réputation et la grande qualité de Special Olympics et que vous devez garder à l’esprit pour Torch Run. Il est utile de définir ces critères soit par écrit au moment de l’accord soit d’en parler pendant le processus de culture.

Toutes les relations doivent

· Soutenir la mission de Special Olympics.

· Répondre aux priorités de Special Olympics.

· Préserver la confiance des constituants dans Special Olympics.

· Bénéficier de manière notable à tous les athlètes, bénévoles et donateurs.

Lorsque vous envisagez de travailler avec un sponsor potentiel

· Ne travaillez pas avec des entreprises liées à des produits d’alcool ou de tabac

· Expliquez l’importance des sponsors au public.

· Préservez la position de Special Olympics sur les handicaps intellectuels.
· Obtenez l’approbation de la direction du Programme Special Olympics.

· Préservez ou améliorez la réputation de Special Olympics.

· Respectez les règles Special Olympics pour l’utilisation du nom et de l’aspect d’un athlète. Si une entreprise cherche à utiliser le nom et l’aspect d’un athlète en relation avec une promotion ou autre effort marketing, l'entreprise doit d'abord obtenir l'autorisation de chaque athlète pour une telle campagne.

Les entreprises doivent

· Payer toutes les dépenses pour la mise en œuvre de tout effort marketing et promotionnel.

· N’exercer aucun contrôle ou influence sur la programmation Special Olympics.

· Produire des produits de qualité.

· Adhérer aux pratiques commerciales éthiques et une bonne citoyenneté d’entreprise.

Special Olympics doit

· Documenter les relations dans des contrats générés par Special Olympics, lorsque c’est possible, ou des contrats générés par l’entreprise et révisés par le Conseil juridique du Programme.

· Ne pas proposer d’aval direct du produit, des avis spécifiques, des recommandations et cachets d’approbation.

recommandation pour le contrat du Sponsor

IEG a développé un modèle de contrat de sponsoring à utiliser par les Programmes, et que chaque bureau de Programme doit avoir. Ils ne doivent pas être signés sans avoir été révisés par le conseil juridique du Programme Special Olympics, mais peuvent être utilisés comme point de départ. Assurez-vous que le personnel de Special Olympics révise et signe tous les contrats.

Service au Sponsor et augmentation des renouvellements

Dès que vous obtenez un sponsoring, vous entrez en mode de renouvellement. Il est beaucoup plus facile de renouveler un sponsor que d’en trouver un nouveau. Considérez tout ce que vous faites pendant la relation avec un donateur comme une étape vers le renouvellement de la donation en cours. Voici quelques étapes à prendre en compte :

Centralisez la responsabilité de la gestion
Seule un membre du personnel du Programme Special Olympics et le Président du Sponsoring sont chargés des relations avec les sponsors. Cela est moins perturbant pour le sponsor et aide à construire une solide relation personnelle avec Special Olympics.

Soyez réactif aux demandes des sponsors
Comme tous les clients, les sponsors apprécient lorsque le personnel et les bénévoles rappellent ou fournissent rapidement les informations demandées. Assurez-vous que les fonds du donateur sont dépensés correctement conformément aux souhaits / contrat de subvention du donateur. Transmettez rapidement et intégralement tous les rapports requis. Communiquez avec les sponsors au moins une fois par mois.

Aidez les sponsors à définir et à mesurer les objectifs

Nous ne pouvons pas connaître toutes leurs raisons au sponsoring, mais nous pouvons les aider à identifier des objectifs mesurables. Veillez à donner les résultats de façon à ce qu’ils puissent mesurer leur succès de manière plus efficace.

Gérez la visibilité du sponsor

Assurez-vous que les sponsors reçoivent la visibilité qu’ils ont achetée et qu’ils attendent. Cela peut être aussi simple que s’assurer que le logo de tout sponsor de premier plan est plus gros que les logos des co-sponsors sur les éléments de signalisation et brochures de l'événement.

Protégez les sponsors contre les « embuscades »

Empêchez les produits ou logos des entreprises concurrentes d'être promus sur ou à proximité du site de l'événement.

Menez une évaluation constante

Faites connaître aux sponsors les résultats des études et évaluations. Offrez à votre sponsor de présentation la possibilité d’inclure des questions qui fourniraient des informations précieuses et aidez à déterminer l'efficacité du sponsoring.

Informez le personnel et les bénévoles de la Law Enforcement Torch Run sur ce que les sponsors importants apportent au succès global du Torch Run.

Aidez les bénévoles à comprendre que l’événement ne serait pas un succès sans le soutien des sponsors. Demandez au personnel, aux bénévoles et aux membres du comité de la Law Enforcement Torch Run d’écrire des lettres de remerciement aux sponsors. Renforcez votre appréciation en envoyant de nouveaux clips, photos et rapports concernant vos succès.

Réalisez un rapport post-événement

Parlez aux sponsors des succès de votre événement, de la couverture presse reçue, des interviews, des talk shows, du nombre d’entreprises et de membres du personnel de la Law Enforcement Torch Run, des dollars collectés, etc. Ils ont besoin de ces informations pour évaluer leur participation et décider s’ils participeront l’an prochain.

Directives et Meilleures pratiques des événements speciaux
Cette section des événements spéciaux couvre :

· Principes directeurs des événements spéciaux

· Critères de sélection des événements

· Planification et préparation

· Personnes : Public, Donateurs, Bénévoles, Athlètes, célébrités

· Conseils de publicité et de Marketing

· Définition du budget : Revenus, Dépenses, dons en nature

· Logistique des événements et Gestion du Risque

· Evaluation

La section des Meilleures Pratiques présente :

· Les meilleures pratiques de collecte de fonds de Special Olympics Maryland

6ème Polar Bear Plunge annuel de la police d’état du Maryland

Directives du Polar Bear Plunge

· Meilleures pratiques de Special Olympics Californie du Sud

Le programme Tip-A-Cop du Law Enforcement Torch Run’s®

Logistique de l'événement “Tip-a-Cop”

· Meilleure pratique de collecte de fonds de Special Olympics Montana

Billboard sit du Law Enforcement Torch Run®

Billboard Sit Exemple de tâches

· Directives du Tournoi de Golf

· Astuces de Loterie

· Augmenter les ventes de T-shirts

· Thèmes d’événements suggérés

· Exemple de Formulaire de soutien

Principes directeurs des événements speciaux

Les événements et activités de la Law Enforcement Torch Run sont des événements spéciaux. Et avec tout effort de collecte de fonds effectué au nom de Special Olympics, les bénévoles Torch Run doivent se coordonner avec le bureau du Programme Special Olympics local. Pour une révision des attentes et responsabilités, veuillez consulter la section Rôles et Responsabilités de ce Guide.

Un collecteur de fonds dans un événement spécial doit faire davantage que simplement collecter l’argent.

Il doit aussi améliorer la prise de conscience, créer des relations positives avec la communauté, et aider à recruter et à augmenter la participation des bénévoles pour le Programme Special Olympics. Les événements de la Law Enforcement Torch Run sont parfaits pour ce genre de chose. Enfin, l’objectif est de créer une communauté de donateurs et de bienfaiteurs qui continueront année après année.

Participation des Athlètes

De plus en plus d’athlètes sont directement impliqués dans les événements spéciaux et la collecte de fonds. Ils sont coureurs, plongeurs, et occupent des postes dans les comités organisateurs des événements. Leur apport et leur participation seront profitables à vous et votre événement. Faites comprendre au participant à l'événement que l'importance de Special Olympics est également un objectif. Le participant doit s’éloigner de l’événement en se sentant émotionnellement bouleversé et motivé par la cause. La chaleur, l’esprit et l’inspiration de Special Olympics doivent être forts et clairs. La présence et la participation des athlètes à l'événement transmettent généralement ces sentiments immédiatement.

Poser les bases des succes futurs

Si les bénévoles, participants et donateurs se sentent énergisés et inspirés pour soutenir votre événement et programme Torch Run après l’événement, cela constitue également une marque de succès. Cet événement doit aider les futurs projets, événements et efforts de collecte de fonds. Capitaliser sur cette nouvelle énergie détermine également le succès futur. Par conséquent, le suivi des nouveaux contacts est essentiel.

personnes, planification et définition du budget

Combien de mois à l’avance devez-vous préparer cet événement ? Quels sont les bénévoles en place ou que vous devrez recruter, ou former pour permettre cet événement ? De quelles ressources en argent avez-vous besoin pour couvrir les dépenses de l’événement ? Quel est votre revenu net attendu ? Vous ne pouvez pas faire tout ça seul. Un travail d'équipe est nécessaire à mettre en place pour assurer le succès d'un événement spécial.

Creez un appel à l’action

Il est essentiel dans le courant de l'événement - que ce soit avant ou pendant - de créer un "appel à l'action" qui informe les gens sur la manière de donner, comment participer et/ou comment acheter un billet. En regardant les objectifs de collecte de fonds de votre événement, de soutien des bénévoles et de la publicité - si vous avez fait tout ce travail et dépensé beaucoup d’argent pour avoir un public captif – demandez-leur quelque chose et soyez spécifique. Quoi que ce soit, demandez-leur maintenant.
Evaluation

Quelles ressources monétaires et humaines ont été utilisées afin d’atteindre cet objectif ? Cela en valait-il la peine ? Ne tenez pas seulement compte de l’argent collecté et de l’effort en termes de personnel et de bénévoles, mais envisagez également les opportunités qui n’ont pas été poursuivies en raison de votre effort pour organiser cet événement.

Ce chapitre présentera des idées et astuces sur la manière de mettre efficacement en œuvre un collecteur de fonds dans un événement spécial avec les principes ci-dessus comme guide.

Criteres de sélection des événements

Choisissez l'événement avec soin. Par exemple, cherchez et évaluez vos idées selon les critères ci-dessous avant de faire le grand saut.

Connaissez vos objectifs de revenus, de notoriété et de publicité pour l’événement. Cela vous aidera à déterminer la taille, la portée et la quantité de planification nécessaires pour organiser l’événement.

Déterminez si ce type d'événement est approprié à la mission de Special Olympics.
Cela soutient-il la mission de Special Olympics ? Comment impliquerez-vous les athlètes ?
Déterminez si ce type d’événement est approprié pour votre communauté. La communauté est-elle une grande ville ou une ville rurale avec une population faible ou importante ? Quelles sont les données démographiques des personnes de la communauté ? Cela aidera à déterminer les activités qui pourraient intéresser les participants potentiels.

En quoi cet événement est-il différent des autres événements de la communauté ? Qu’est-ce qui distinguera votre événement des autres ? Est-ce son timing, la mission, le prix du billet, le divertissement ?
Déterminez si cet événement entre dans les limites de vos ressources ? Avez-vous suffisamment de bénévoles pour aider ? Qu’est-ce que cela vous coûtera ? Quels comités devront être formés pour vous aider ?

Déterminez s’il est programmé de manière à éviter les conflits. Trouvez un calendrier des événements de votre communauté et informez-vous des événements autour de vous avant de décider du moment.

Déterminez les risques impliqués et comment vous vous y préparerez. Veillez à vérifier tout contrat, assurance, et approbation dont vous aurez besoin avant l’événement.

Planification et Preparation

Quand commencer

En fonction de la taille et de la portée de l’événement, vous devez commencer à planifier dès que possible. En considérant toute la coordination et la communication nécessaires pour lancer un événement, prévoyez 8 à 12 mois à l’avance pour de meilleurs résultats.

Sélectionnez les comites fonctionnels

Décidez des rôles et responsabilités de chaque domaine de collecte de fonds clé, tel que le sponsoring, la vente de billets, la publicité, la signalisation, les dons en nature, et les comités de VIP/ invités d’honneur. Ces comités peuvent vous aider à mieux définir l'événement ainsi que vos objectifs et à contrôler chaque élément de l'événement.

Définissez les objectifs et créez un budget pour l’événement

Décidez du montant que vous aurez besoin de récolter pour le Programme Special Olympics. Veillez à ce que vos attentes soient conformes aux objectifs du Programme Special Olympics local. Déterminez les dépenses qui vont être engagées pour l’événement. Définissez des objectifs pour la publicité/notoriété auprès du public, la participation des athlètes, et la culture des contacts, etc. En ayant cela à l’esprit, créez un budget des revenus et dépenses. Puis suivez-le et utilisez-le comme outil de gestion pour effectuer un suivi de l’événement et vous aider à atteindre vos objectifs.

Creez un plan d’action

Ce plan d’action doit couvrir toutes les fonctions du comité et inclure des dates et délais. Ce plan d’action possède une brève description de l'approche ou de l'activité, de la personne responsable et quand les tâches doivent être terminées. Affectez quelqu’un avec la responsabilité de mettre à jour le plan d'action et de le diffuser aux membres afin de garantir la responsabilité.

Définissez la tonalite et les thèmes des événements

Après avoir suivi le processus rigoureux de sélection de votre événement, c’est le moment d’être créatif avec des thèmes, des idées amusantes et des divertissements. Tenez compte des données démographiques, du moment de l'année et de la météo. Consultez la liste des thèmes d’événements suggérés à la fin de ce chapitre pour plus d’idées.

Personnes : public, donateurs, bénévoles, athlètes, célébrités

Connaissez votre public
Il est extrêmement important de connaître les informations démographiques de votre public, non seulement pour les sponsors potentiels, mais également pour les décisions que vous prenez sur les messages, le thème, le prix du billet, etc. Savez-vous quel public vous voulez attirer à l’événement ? Est-ce un groupe d'anciens ou de nouveaux donateurs ? Avez-vous des informations sur leur âge, leur travail, leur lieu de résidence, leur statut marital, ou le revenu de leur foyer ?

Si vous voulez en savoir plus sur votre public, l’événement est également le moment d’effectuer une étude sur le public, ou de saisir les noms ou adresses via une loterie ou tombola. Cela vous permettra d’envoyer des cartes de remerciement, de les inviter à l’événement de l’an prochain ou de les ajouter à votre mailing list pour préserver leur participation. Conservez une base de données ou un système de suivi de ces participants.

Participation des athlètes

Nombreuses sont les manières d'impliquer les athlètes dans les événements spéciaux. Posez la question aux athlètes eux-mêmes afin d’obtenir les meilleures réponses. Veillez à décrire les travaux qui doivent être faits et emportez cette liste à une Réunion de Participation des Athlètes ou à une réunion du Comité ALP pour leur contribution totale. Voici quelques suggestions :

· Personnes parlant, jouant le rôle de maître de cérémonie, d’accueil, d’ouvreuses

· Personnes situées dans les stands d’articles divers, alimentation ou inscription des bénévoles

· Remise de matériels, boutons, pin’s, programmes, prix

Veillez à impliquer les athlètes afin que les donateurs, bénévoles et bienfaiteurs puissent interagir, se rencontrer et se connaître et comprendre l’importance de Special Olympics. Enfin, leur participation améliorera votre événement et renforcera l’expérience de chacun.

Reconnaissance des donateurs et bénévoles
Si vous avez des entreprises sponsors ou des donateurs philanthropiques, un plan de reconnaissance, utilisant des signalisations, posters/brochures, journaux, la radio/TV ou les annonces publiques doit être en place pour reconnaître leur contribution. Ces méthodes de reconnaissance doivent être utilisées avant et pendant l'événement. Envisagez de ménager du temps pout que le donateur parle au cours de l'événement, le cas échéant.

Pour les bénévoles, peu importe le nombre dont vous disposez, concevez un plan de reconnaissance pour eux, avec une certaine forme de reconnaissance publique, en organisant une fête pour eux après l'événement, en donnant des prix ou en envoyant des lettres de remerciement. Vous ne remercierez jamais assez les bénévoles au cours de l'événement et tout au long de l'année. De plus, plus ils sont remerciés et plus ils se sentent utiles, et plus ils ont de chances de revenir et d’aider l’an prochain.

Relations avec les autres groupes

Une autre manière d’économiser de l’argent et de créer un partenariat avec un groupe tel que les clubs Lions ou Kiwanis qui ont déjà un public / réseau de personnes que vous pouvez utiliser. De cette manière, vous n'avez pas à créer de nouveau système de communication, vous vous appuyez sur le leur pour diffuser les actualités et les annonces. D'autres groupes de ce type sont également utiles :

· Clubs civiques ou de services

· Ecoles

· Associations commerciales

· Convention et bureaux de visiteurs

· Chambres de commerce

· Groupes religieux

· Clubs d’entreprises et associations

Formation des benevoles

Nous vous incitons fortement à trouver le temps de former vos bénévoles par une session de formation avant l’événement. Cela réduit la confusion pendant l’événement et renforce le processus global. La formation doit inclure des informations contextuelles sur Special Olympics, Torch Run, un bref historique du succès et de la participation dans la région, ainsi que des données spécifiques, rôles, plan d’urgence, sites des installations etc. spécifiques à l'événement. Veillez à désigner un coordinateur des bénévoles qui formera, gèrera et communiquera avec tous les bénévoles des forces de l’ordre.

Travailler avec des celebrites

Les célébrités sont capables d'attirer une large foule grâce à leur base de fans et leur intérêt populaire. Le Guide des Relations Publiques de Special Olympics propose pour vous aider une description complète du travail avec des hôtes de marques. Voici quelques uns des avantages clés de la présence des célébrités dans votre événement :

Célébrités :

· Apportent une valeur ajoutée de divertissement à votre événement

· Fournissent une aide pour obtenir un soutien positif du public et une exposition pour le Programme.

· Peuvent donner ou solliciter les dons pour Special Olympics

· Prêtent leur voix, leur image et leur temps pour accroître la crédibilité de Special Olympics et de Torch Run

· Améliorent l’image et les niveaux de prise de conscience

· Doivent aider la cause, et ne pas la freiner

Lorsque vous travaillez avec des célébrités :

· Découvrez qui gère la philanthropie d’une célébrité

· Apprenez des informations sur la célébrité et ses centres d'intérêt

· Atteignez les célébrités avec quelques engagements caritatifs

· Essayez de nouer une relation durable avec elles

· Tirez parti de leurs relations

· Envisagez plusieurs types de soutien

· Enseignez à la célébrité comment être un avocat

· Remerciez-les toujours et effectuez un suivi des demandes

Astuces de publicité et de Marketing

Le Guide des Relations Publiques de Special Olympics possède une description complète de la méthode pour obtenir la publicité de votre événement, mais voici quelques astuces générales.

des techniques de marketing et de publicité multiples

Chaque communauté et public réagissent différemment aux diverses formes de marketing et de publicité. L’utilisation d’une grande variété de méthodes garantit que le maximum de public est atteint. Par exemple, donner des prospectus à l’école locale et faire une annonce sur le Système d'Annonce Public est un moyen d'atteindre les enfants en âge scolaire. Afin d’atteindre les employés d’une entreprise vous devez essayer de placer une annonce dans la newsletter ou le système d’e-mail de l’entreprise. L’utilisation de la station de radio locale pour promouvoir l'événement, aider à vendre des billets, accueillir un tirage au sort en conjonction avec un distributeur local est un moyen d'atteindre les personnes les week-ends, les mères au foyer et les retraités. Le but final de toute cette publicité est de vendre autant de billets que possible avant l'événement.
Divertissement prenant
Peut-être la célébrité dont vous avez demandé la participation EST votre divertissement, mais si elle n’a pas été en mesure de faire un spectacle, il est important d'avoir un divertissement prenant pendant l'événement. De nombreux événements qui intègrent le public dans le divertissement sont les plus mémorables. Cela est particulièrement important pour le sponsor lorsqu'il peut mettre son produit directement en contact avec votre public. Certains des événements les plus réussis aux Etats-Unis sont ceux où chacun participe et devient lui-même le divertissement ! Les polar bear (or penguin) plunge (plongeons de l’ours polaire) défient les gens de sauter dans un bassin d’eau froide au profit de Special Olympics. D’autres événements participatifs comprennent le tirage d’un camion ou d’un avion par des personnes tirant un immense camion au-delà d’un certain point au profit de Special Olympics. Avoir des athlètes et des entraîneurs pour faire une démonstration de leur sport ou présenter une nouvelle danse qu'ils ont apprise est également efficace.

Cibler une célébrite ou la participation de la direction
La célébrité a une capacité à attirer la foule et les médias plus qu’une personne moyenne. Peu importe qu’il s’agisse d’une célébrité locale, nationale ou internationale, elles ont généralement un fan club d’une certaine taille qui viendra à un événement juste pour la voir. Les responsables public ou personnes à des postes de direction dans votre ville ou commune ont également leurs propres administrés qui peuvent vous aider à augmenter la taille de votre public. En ciblant les célébrités et les leaders pour assister ou prêter leur nom à votre événement, ils peuvent vous aider à atteindre vos objectifs d'amélioration d la notoriété auprès du public, de publicité et d'augmentation des ventes de billets. L’objectif ultime sera que la célébrité constate la puissance de Special Olympics et revienne année après année.

Sponsors Media

Chaque fois que vous pouvez obtenir un sponsor média, cela ajoute une très forte valeur à votre événement, en raison du service en nature et de l'avantage de médias gratuits qui vous aideront à atteindre vos objectifs de notoriété auprès du public tout en vous faisant économiser du temps et de l'argent. Toute forme de média est soutenue par une entreprise pouvant éventuellement faire don de ces services. Avant de proposer de payer pour ces services, essayez de trouver autant que possible un moyen d’obtenir d'abord un don.
Matériels collateraux

Il s’agit des divers matériels de l’événement allant des billets aux invitations, en passant par les posters, prospectus, ou brochures du programme qui agissent comme forme de publicité afin que les personnes puissent en savoir plus sur l'événement. Les donateurs ou les sponsors peuvent également recevoir une reconnaissance sur ces matériels en tant qu’avantage.

Définition du budget : Revenus, dépenses et dons en nature

Maintenir les coûts au minimum et sous controle

Les événements spéciaux de collecte de fonds peuvent facilement dépasser le budget, et c’est souvent le cas. Il est prévu que pour chaque dollar gagné vous devez dépenser 50 cents. Lorsque vous définissez le budget de votre événement et vos objectifs de collecte de fonds – votre objectif doit être de faire un bénéfice d’au moins 50%. De plus, tout comme il y a de nombreuses manières de collecter de l’argent, il y a de nombreuses manières de réduire les coûts. Obtenir autant de dons que possible, obtenir des prix à « prix coûtant » ou avec de fortes remises constituent autant de moyens très efficaces de vous assurer que votre revenu net ou bénéfice (revenu après déduction des coûts) est aussi élevé que possible.

Voici quelques idées sur la manière de contrôler ou de réduire vos coûts :
· Collez à votre budget et connaissez vos coûts de rentabilité. Consultez l’exemple de budget d’événement spécial.

· Elaborez des budgets d’urgence pour affecter des sommes d'argent pour couvrir les dépassements.
· Obtenez un maximum de services en nature, produits ou ressources

· Faites en sorte que les coûts les plus importants soient donnés : espace, nourriture, impression et transport

· Conservez les billets et produits de faveur au minimum

· Recrutez d’autres agences, départements, associations de police ou autres groupes de bénévoles pour aider

· Recrutez des Chief Information Officers, cabinets de relations publiques ou Agences de pub pour faire don de leurs services

Consultez l’exemple de Budget d’Evénements Spéciaux à la page suivante.

Sources de revenus
Les événements spéciaux ont un incroyable potentiel pour obtenir de nombreuses formes de revenus : depuis le sponsoring personnel ou d'entreprise aux dons en nature et marchandises. Souvent, un banquet ou dîner de gala ou une marche de soutien, ou un carnaval de célébrités sportives aura 4 à 5 composantes de revenus différentes. Définissez des objectifs pour chaque catégorie et indiquez comment vous les atteindrez dans votre Plan d’action.

· Personnes

· Entreprises

· Clubs civiques

· Dons en nature

exemple de budget pour les événements speciaux

	
	
	
	
	Revenu prévu
	Numéro de ligne

	Ventes de Tables (Billets de groupe)
	
	 $
	1

	Billets (billets individuels)
	
	 $
	2

	Entreprises Sponsors
	
	 $
	3

	Marchandise /Autre
	
	
	
	 $
	

	
	
	
	Total
	
	4

	
	
	
	
	Dépenses prévues

	Alimentation/boisson
	
	
	 $
	5

	Courriers
	
	
	
	 $
	6

	Prix
	
	
	
	 $
	7

	Impression
	
	
	
	 $
	8

	Fleurs/Décor
	
	
	 $
	9

	Fourniture
	
	
	
	 $
	10

	Location
	
	
	
	 $
	11

	Posters/Signalisation
	
	
	 $
	12

	Téléphone
	
	
	 $
	13

	Transport
	
	
	 $
	14

	Assurance supplémentaire – si nécessaire
	 $
	15

	Urgence
	
	
	 $
	16

	
	
	
	Total
	 $
	17

	
	
	
	
	
	

	
	REVENUS
	
	 $
	4

	
	DEPENSES
	
	 $
	17

	
	TOTAL DU REVENU NET
	 $
	18

	
	
	
	
	
	

	POURCENTAGE
	
	
	
	

	Revenu net
	
	
	%
	ligne 18/ligne 4

	Dépenses
	
	
	%
	ligne 17/ ligne 4

	
	
	
	
	
	

	CONSIDERATIONS
	
	
	
	

	Nombre estimé de bénévoles
	50 personnes
	

	Engagement horaire en mois
	
	8 mois
	

Prix du billet

La définition du prix est toujours difficile – que ce soit pour les organisations caritatives ou les organisations commerciales. Veuillez consulter la section sponsoring de ce guide pour voir des questions afin de vous aider à prendre cette décision.

Sponsoring
Une entreprise souhaite sponsoriser un événement Special Olympics pour de nombreuses raisons. Consultez la description complète du pourquoi et du comment, dans la section Sponsoring d’entreprise de ce guide ou les Directives du Sponsoring d’Entreprise de Special Olympics. Cependant, un sponsor considère généralement un événement comme fournissant :

· Un public réceptif de bénévoles dévoués, familles, athlètes qui sont des consommateurs potentiels de biens et services dans ce domaine marketing du sponsor.

· Un environnement marketing et commercial dans lequel une entreprise peut interagir en face à face avec le public.

· Une coordination de l'événement par la cause- diriger l’événement, le marketing, le personnel et les bénévoles, etc.

Produits ou services en nature

Special Olympics gère de nombreux dons et services en nature, également appelés, VIK ou valeur en nature, pour soutenir ses efforts. Lorsque les sponsors fournissent des services et produits qui aident à réduire le budget global des dépenses, cela crée un profit pour Special Olympics sous la forme de plus d’argent. Sachez reconnaître la différence entre les dons allégeant le budget et les dons renforçant le budget.

Allégeant le budget

Renforçant le budget

Eau et nourriture

bonbons

Boîtes de déjeuner pour les bénévoles

Sacs

Equipement pour les équipes

Autocollants de pare-choc

Personnel, Cadre prêté

Papier d’emballage

Consulting Pro-bono

Electronique/Technologie que vous

Support Média

ne pouvez pas maintenir

Autres considérations pour la gestion de dons en nature

· Demandes sur le temps du personnel et les ressources à gérer

· Evénement ponctuel ou don tout au long de l’année

· Qualité du produit et association avec Special Olympics

· Conflits du produit avec d’autres catégories de sponsors existant déjà

· Ce don peut-il en entraîner d’autres (comme les enchères qui déclenchent plus de dons)

· Si des avantages marketing sont donnés à une entreprise, assurez-vous que cela faisait partie de l’accord initial ou renégociez le contrat pour la valeur en nature accrue.

· Veillez à faire la distinction entre un don philanthropique et le besoin d’une entreprise de recevoir des avantages marketing.

Les entreprises peuvent offrir autre chose que de l’argent

· Des produits ou services

· De la publicité ou une aide promotionnelle

· Des employés bénévoles

· Des efforts de collecte de fonds

· Des cadres prêtés

· Une direction du conseil

· Des célébrités

Logistique des événements et gestion du risque
Pour une orientation plus complète sur la logistique et les risques pendant les événements, consultez le Manuel de la Gestion des Risques de Special Olympics, Le Guide des Directeurs des Evénements Special Olympics, et le Guide des Relations Publiques de Special Olympics (Plan de Communication de Crise.) Voici les principaux indiqués ci-dessous :

· Tentez de réduire la confusion en communiquant avec les donateurs, les sponsors, membres du conseil ou invités de marque l’ordre de l’événement et ce que l’on attend d’eux.

· Rédigez une « journée de planification logistique » qui garantit que votre personnel et vos bénévoles connaissent les tâches qui doivent être effectuées et à quel moment dans la journée.

· Préparez un plan de secours ou plan « jour de pluie ».

· Transférez le risque (de responsabilité) chaque fois que cela est possible, y compris en souscrivant une assurance pour l’événement et en ayant des contrats qui protègent le Programme Special Olympics.

· Ayez un plan d’évacuation d’urgence à portée de mains avec les sorties clairement marquées.

· Assurez-vous que vous avez des mesures d’Urgence, de Sécurité et de Sûreté en place.

· Veillez à ce que l’espace de l’événement ait des modèles de circulation facilement compréhensibles et clairement définis et mesurez à l'avance toutes limitations de l'espace en termes de tables, sièges, parking, espace de danse, stands.

· Veillez à communiquer toutes les informations aux fournisseurs et au personnel de l'événement à l'expédition, la livraison, pendant le chargement et le déchargement. Cela comprend les entrées et sorties à utiliser ainsi qu'un parking approprié.

· Tenez compte de vos besoins : équipement audio/vidéo, scène, eau et électricité.

· L’espace de l'événement autorise-t-il des services d'impression et commerciaux sur le site ?

· Veillez à demander ce que sont les réglementations ou arrangements exclusifs avec le site de l’événement avant de signer d’autres engagements. Cela peut être particulièrement applicable pour les dons en nature de type boissons et alimentation dans certains événements.

· N’oubliez pas d’intégrer du personnel et du temps pour installer et démonter la scène, la signalisation, les tables etc. de l’événement.

· L’événement a-t-il des entrées accessibles aux handicapés, des exigences en termes d’assurance, ou une sécurité sur site (particulièrement pour les célébrités.)

· Qu’est-ce qui est disponible ou nécessaire de savoir pour les concessions de boissons et d'alimentations, et les dispositions d'accueil des stands ?

· Avez-vous pu organiser le parking des VIPS, des célébrités et du reste des participants ?

· Si de la nourriture est fournie, peut-elle être correctement stockée pour éviter son altération ?

· Assurez-vous si de l’argent est collecté, que des procédures sont en place pour rendre compte des fonds et pour les collecter et les déposer régulièrement.

Evaluation
Avez-vous atteint vos objectifs ? Comparez vos résultats aux objectifs que vous avez définis pour la publicité, les revenus, la participation des bénévoles et le potentiel de soutien futur.

· Effectuez une évaluation post événement et révisez l’événement avec le personnel, les bénévoles et les sponsors. Cela peut être fait de manière informelle ou formelle avec une étude.

· Etudiez les chiffres : revenues vs. dépenses, le nombre de bénévoles, de participants, d’articles dans la presse, d’annonces à la radio ou à la télé, de donateurs, d’athlètes, etc.

Si votre événement n’a pas atteint ses objectifs envisagez :

-le temps que vous avez passé à faire la planification

-le nombre de bénévoles que vous avez obtenus et la formation requise

-le nombre et le type de sponsors que vous avez pu obtenir

· -les coûts globaux encourus

· Après avoir collecté les résultats de l’évaluation, commencez vos plans pour l’année prochaine sur la base de ce que vous avez appris.

· Assemblez tous les matériels à partir de vos efforts tels que les mémos, contrats, et photos de l’événement dans un carnet de notes pour vous y référer l’an prochain ou pour former le nouveau personnel et les bénévoles.

· Veillez à capitaliser sur les nouveaux contrats et relations nouées, et affectez des personnes pour les entretenir au cours des semaines suivant l’événement. Vous devrez commencer par recruter des sponsors et des bénévoles pour le prochain événement suffisamment tôt.

Il est impossible de trop planifier un événement spécial – quelqu’un doit savoir qui, quoi, où, quand et comment tout est fait. Prévoyez toujours l’imprévisible !!

thèmes des évenements

Années 60, 70, 80, événement/concours de danse/musical/ concours d’orchestres / rock-a-thon

Tirer un avion/ un camion de pompier

Fête anniversaire/ célébration/ Festival du Jour des Fondateurs/Réception

Vente aux enchères – voiture, services de célébrités

Programmes de Célébrités Serveurs / Tip-a-cop

Bingo caritatif /Bingo Meet and Greet

Cop Billboard sit/ Cop Lock up

Défilé de mode / Présentation de talents

Evénements alimentaires : Festival Nuit/Nourriture International ou événement de dégustation / Dîners progressifs/ Festival de la renaissance/ VIP/Celebrity cook off

Dîner de gala / Soirée de remise de prix / bal masqué

Paris / Soirée Monte Carlo

Tournoi de Golf : Célébrité/VIP

Club de santé / Soirée Fitness night

Concours Jeopardy / Trivia

Enchères en direct ou silencieuses

Série de films Outdoor Summer /Concerts

Polar Plunge™ ou penguin plunge

Programme ou fête de lancement d’un produit/ Ouverture de magasin / cérémonie d’inauguration

Course ou Marche, Cyclisme/ Promenade avec son chien/ Bowling/ Saut à la corde

Chasse au vautour (ou chasse au vautour virtuelle sur le web)

Séries de conférences/symposiums/séries de présentations/ Petits-déjeuners VIP avec les conférenciers

Journée Special Olympics – festival des sports, démonstrations, divertissement et amusement.

Activité ou tournoi sportif – Tennis, bowling, Golf, Basket-ball, Volley-ball, etc.

Carnaval des Célébrités sportives/ Evénements des Stars / Anciens élèves locaux

Loteries/ Tombola

Téléthon avec divertissement

Fête d’avant-première au Théâtre/Cinéma

Tourisme : Virtuel, Historique, écologique,artistique

Truck Convoy™

Torch Run™

Meilleures pratiques et directives d’accompagnement
Meilleures pratiques de collecte de fonds de Special Olympics Maryland

6ème Polar Plunge™ annuel de la police d’état du maryland

1) Décrivez rapidement les objectifs de l’événement, de l’activité ou du programme.

L'objectif du Polar Bear Plunge de la Police d'Etat du Maryland consistait à collecter des fonds pour Special Olympics Maryland.

Un Polar Bear Plunge est un défi de collecte de fonds posé à une personne ou un groupe, et les défiant de plonger dans un bassin d’eau froide en plein hiver afin de collecter des fonds pour Special Olympics. Chaque participant collecte des promesses de don (en général 50$ au minimum) de la famille, des amis et des entreprises dans l'espoir de récolter beaucoup d'argent pour le programme local. Ensuite, un jour sélectionné, ils « font le grand plongeon » dans l’eau froide, au profit de Special Olympics.

Le Polar Bear Plunge est un événement spécial très populaire chez les bénévoles de la Law Enforcement Torch Run® aux Etats-Unis. Environ 24 plongeons polaires se déroulent chaque année dans 15 états américains, et aident à lever des millions de dollars pour les Programmes Special Olympics.

Parallèlement aux milliers d’agents des forces de l’ordre qui aident à collecter des fonds, l’athlète Special Olympics Ben Collins, du programme Special Olympics Maryland a été un collecteur de fonds dédié pour l’événement du Maryland, collectant les dons chaque année. Il a été le premier athlète à participer lorsque cela a commencé (en 1997) et a conservé chaque année son statut de célébrité. Il lance souvent les cérémonies d'ouverture avec des célébrités telles que Mike McCrary de l’équipe de football Baltimore Ravens et le Colonel David Mitchell, Commissaire de la Police d’Etat du Maryland et le Président du Conseil du Maryland ou Gouverneur du Maryland (2003).

En 2002, le Polar Bear Plunge a eu lieu sur la plage de Sandy Point State Park à Annapolis, dans le Maryland, le 26 janvier 2002, sous une température d'environ 55 ° F et une eau à 38°F . Il y a eu un total de 1860 plongeurs, soit une augmentation de 37 personnes par rapport à l’année précédente. Ils ont collecté un total de 401 000 $US, soit une augmentation de 85 000 $US par rapport à 2001.

2) Quels ont ete les plus grands defis ou obstacles auxquels vous avez ete confronte pour atteindre ces objectifs ?

Le plus gros défi de cet événement a été de recruter suffisamment de plongeurs pour collecter des fonds importants. Il y a également l’espérance que l’événement rapportera plus d’argent que l’année précédente et aidera le développement du Programme. Le seul maintien du même niveau de succès par rapport à l’année précédente est suffisamment difficile sans le défi supplémentaire d’une croissance continue. Dans la mesure où ces événements ont un large pourcentage de « clients récidivistes » il y a une nécessité de conserver la fraîcheur de l’événement et de proposer quelque chose de nouveau et de différent chaque année pour que ces personnes reviennent et recrutent d'autres personnes pour les accompagner. Pour ces plongeurs sollicitant les amis et la famille, la tâche d'obtenir et de collecter au moins 50$US de dons est fastidieuse. Souvent, ils doivent consacrer leurs heures de travail et de loisirs à obtenir des dons. Il est donc difficile pour les organisateurs de l'événement de s'appuyer sur les participants pour passer du temps à collecter plus que le minimum de 50$US de promesses de dons.

3) Quelles ont été vos tactiques pour atteindre le succès et surmonter les defis/obstacles ?

Compte tenu de l'appui sur des participants individuels, il est essentiel de leur apporter l'information très tôt afin qu'ils puissent commencer la collecte de fonds. Special Olympics Maryland réalise une Newsletter sur le Plongeon au cours de l'automne, récapitulant les trois événements d'eau froide. Ce document sert de fiche mémo pour « Noter la date », et comprend également un formulaire de pré-inscription afin que les personnes puissent commencer à solliciter les dons.

Dès le mois de novembre, l’inscription en ligne est disponible et comprend une fiche technique sur le Plongeon. Au moins un mois avant, tous les plongeurs reçoivent par courrier les informations / instructions sur l'événement, un formulaire de promesse de don (pour collecter les dons) et une exonération de responsabilité générale pour le jour de l'événement. La collecte de tous les dons le jour de l’événement garantit un processus de collecte rationalisé en une journée, de sorte qu’il ne reste que peu de promesses de don non traitées après l’événement.

Enfin, le travail difficile et la persévérance nécessaires pour collecter des fonds importants restent à l’initiative des personnes. Par conséquent, il est essentiel d’offrir des primes de niveau supérieur (doudounes brodées, sac de sport, souvenirs sportifs avec autographes, etc.) comme incitations pour les plongeurs qui génèrent des niveaux supérieurs de dons. Les niveaux au Maryland sont 50$US, 500$US, 1000$US, 2500$US, et 5000$US. En fonction de l’inventaire, il existe également des variations ; par exemple le Santa Fe Ski Vacation a été offert comme prix pour toute personne collectant au minimum 1000$US.
Il est également important au niveau de base d’offrir un événement de première classe à chaque participant, qu'il apporte les 50$US minimum ou 5000 $US. A cette fin, chaque plongeur reçoit un t-shirt polar bear plunge officiel, un déjeuner gratuit Outback Steakhouse et une photo couleur de groupe. Ils peuvent également gagner de fabuleux prix pendant l’événement. Il y a de la musique toute la journée et le concours de costumes de plus en plus populaire.

Pour maintenir l’intérêt de l’événement et attirer de nouveaux plongeurs, Special Olympics Maryland a obtenu un bon succès initial avec le recrutement de groupes - similaire au modèle de recrutement de l'équipe Polar Plunge de Virginie . Voir www.polarplunge.com.

Le Programme a dû également créer une prise de conscience en s’assurant qu’il y avait autant de collecteurs de fonds et de participants que possible. Par conséquent, obtenir d’une station radio locale qu’elle fasse la publicité de l'événement est essentiel. Dans le cas du Maryland, la station de radio locale WQSR a promu l’événement, amélioré la prise de conscience et a défié les habitants du Maryland de venir plonger pour Special Olympics. La station a bénéficié d’une forte présence sur le lieu de l’événement par une signalisation et un stand, et a également recruté des employés pour collecter des fonds et plonger. Une grande partie du succès du Plongeon Special Olympics Maryland revient aux efforts de la station de radio, et en particulier à Steve Rouse, personnalité de l'émission du matin n°1 à Baltimore. Il est considérablement suivi et le fait qu’il soutienne l’événement pas uniquement par la parole, mais en plongeant chaque année, et extrêmement utile pour l'événement. La valeur de la promotion de WQSR de l’événement était supérieure à 200 000 $US.

L’obtention de Outback Steakhouse comme restaurant sponsor était également essentielle. Ils offrent un repas gratuit (déjeuner steak et poulet) à chaque participant au plongeon sur place, ce qui est perçu par les participants comme un avantage très haut de gamme compte tenu de la popularité de cette chaîne de restaurants dans certaines régions des Etats-Unis. Outback aide également a recruter des plongeurs en affichant des brochures, posters, tentes de tables etc. du Polar Plunge dans ses restaurants.

Avoir des célébrités locales qui assistent à l’événement, rencontrent les participants et font des autographes sur les articles, a généré des incitations à participer supplémentaires pour les personnes. Ralph Friedgen, entraîneur de football de l’Université du Maryland football, était Co-Président Honoraire cette année, avec McCrary (Baltimore Ravens, National Football League), Steve Rouse (WQSR) et Col. David Mitchell (Police d’Etat du Maryland). La popularité actuelle de Friedgen parmi les fans du Maryland a permis d’attirer des participants qui ne seraient autrement pas venus.

4) D’après votre expérience et en tenant compte de votre expertise, pourquoi pensez-vous que ces tactiques ont fonctionne ?

Tous les facteurs ci-dessus (soutien de la communauté des forces de l’ordre, célébrités, sponsors, les médias et les nombreuses personnes dédiées) ont permis au Polar Bear Plunge de collecter les fonds nécessaires pour Special Olympics.

Du point de vue du Programme, il est important que avant toute chose, nous offrions un événement amusant, sans danger et de qualité, auquel les personnes aiment participer. Indiquer la date de l’événement à la communauté et obtenir les formulaires de promesse de dons en temps voulus sont essentiels au succès du Plongeon. Proposer une inscription en ligne est également important, car cela est plus pratique pour les gens – 75% de nos inscriptions sont faites sur notre site web.

La relation dont nous bénéficions avec WQSR est également un élément vital de notre succès. Le fait que Steve Rouse soit largement suivi dans la communauté et ait une émission matinale pendant les heures de trajet vers le travail, qu’il parle de son enthousiasme de participer à l'événement, et qu'il encourage ses fans à le rejoindre pour soutenir les athlètes est inestimable. Nous travaillons également avec l’équipe commerciale de WQSR pour vendre des sponsorings supplémentaires via leurs publicitaires. Cela se traduit par la diffusion d’annonces encore plus promotionnelles.

Nous avons commencé à avoir plus de succès dans le recrutement d’équipe ou de groupes depuis les deux dernières années. Nous avons toujours bénéficié d’un large soutien des forces de l’ordre, mais nous avons commencé à susciter la participation des groupes par d’autres moyens tels que la Chamber of Ravens Nest (un fan club de NFL), Star Fleet International et Business Network International.

Il est essentiel de prendre du temps au cours de l’événement et autour de l’événement pour éduquer les participants sur la raison pour laquelle ils font cela, ce qui se traduit au final par leur investissement total dans la mission de l'organisation et par un engagement renouvelé de collecter autant d'argent que possible.

Recruter des personnes comme Ben fait la différence en raison de leur niveau de persévérance et de leurs relations avec les autres. Ben, qui travaille au siège de Special Olympics, a obtenu 1400$US, en poursuivant presque chaque collègue, un à un, pour demander son soutien. Cela correspond à environ 120 demandes par mois. Comme il le dit, il était « en mission ». Finalement, le fait que les gens lui fassent confiance constitue un élément vital de toute relation de collecte de fonds et la phrase « les gens donnent aux gens » prend ici tout son sens.

La chose la plus importante que nous connaissons de cet événement et que le bouche à oreille est l'outils de recrutement le plus important ici. Il est donc essentiel que les participants apprécient l’événement et soient bien traités. Pour ce faire, la force des bénévoles travaillant sur l’événement doit être correctement briefée et formé et prête à offrir un service client de qualité à chaque plongeur qu’elle rencontre. C’est une chose de faire venir les participants, c'en est une autre de leur offrir un événement de première classe et de les faire quitter l'événement en souhaitant revenir l'an prochain. En se basant sur leur impression du 6ème Plongeon annuel de la Police d’Etat du Maryland, les participants à l’événement de cette année ont déjà créé la base du succès du Plongeon 2003.

5) Comment l’approche pourrait-elle être améliorée ?

Ben suggère fortement de passer plus de temps dans la collecte de fonds, en disant que s’il avait commencé un mois plus tôt, il aurait pu récolter plus d’argent. Il envisage de sortir du bureau l’an prochain pour trouver plus de dons.

Du point de vue du programme, il est toujours possible d'obtenir des fiches de promesse de don / brochures plus tôt. Il semble que les personnes nous appellent de plus en plus tôt chaque année pour se renseigner sur ces matériels. Nous pouvons trouver une nouvelle incitation pour les personnes qui les encourage à collecter plus d’argent.

6) Que feriez-vous différemment ?

Trouver des collecteurs de fonds plus persévérants et dévoués comme Ben pour aider la collecte de fonds. Nous devons continuer à recruter de manière agressive des groupes/équipes et offrir des incitations personnalisées pour la section/association qui collecte le plus d'argent.

Ressources disponibles

Allez sur le site http://www.specialolympics.org/development_hidden/ pour trouver les directives sur le Polar Bear Plunge.

Directives sur le Polar Plunge™

Les Polar Plunges constituent un outil de collecte de fonds à la fois populaire et efficace, utilisé fréquemment par les Programmes Special Olympics. Ces directives sont un agrégat de plusieurs meilleures pratiques des Programmes des Etats-Unis. Vos meilleures pratiques sont les bienvenues ainsi que toute nouvelle suggestion que vous souhaiteriez faire.

Qu’est-ce qu’un Polar Plunge ?

Un Polar Plunge est un défi de collecte de fonds fait à une personne ou un groupe – en les défiant de plonger dans un bassin d’eau froide pendant l’hiver pour lever des fonds pour Special Olympics. Chaque participant collecte des promesses de dons (en général environ 50$US au minimum) de sa famille, ses amis ou des entreprises, dans l'espoir de collecter beaucoup d'argent pour le programme local. Puis le jour prévu, il « Fait le grand plongeon » dans l’eau froide au profit de Special Olympics.

Objectifs

Améliorer la notoriété et collecter des fonds pour Special Olympics

· Définissez des objectifs pour vous aider à évaluer vos progrès et vos succès. Définissez des objectifs pour le nombre de participants, l’argent collecté, les médias utilisés, etc.
Comité

Pour réaliser tout ce travail, vous aurez besoin d’aide. Demandez aux personnes de talent autour de vous de rejoindre un comité pour aider à mettre en place le Polar Plunge.

· Les représentants doivent inclure des personnes qui proviennent du Programme Special Olympics ou qui sont coordonnées avec lui, des médias/cabinets de relations publiques, des personnes des domaines médical/de la santé et de la sécurité, du personnel de bureau/administratif et financier, un sponsor, des services de forces de l’ordre, une liaison lieu/équipement.

· N’oubliez pas de coordonner un comité d’installation et de nettoyage

Site

Trouvez un site pour votre plongeon. Assurez-vous :

· Qu’il est accessible et facile à trouver.

· Qu’il est sûr.

· Qu’il y a des aménagements pour les plongeurs, les spectateurs, et les véhicules de support d’urgence. Qu’il est équipé des nécessités telles que les toilettes, vestiaires, qu’il y a l’électricité, des tables, des chaises et tous autres éléments dont vous pouvez avoir besoin.

· S’il se trouve dans une zone éloignée, vous pouvez devoir indiquer des directions ou mettre en place un système de bus/navette pour le transport des groupes afin de rendre l'événement encore plus accessible.

· Qu’il y a un parking

· Qu’il y a de la place pour pendre des bannières, des signalisations, etc.

· Que vous avez obtenu toutes les autorisations nécessaires.

Calendrier

Sélectionnez la date.

· Assurez-vous que l’événement a lieu pendant un mois froid/d’hiver.

· Veillez à avoir au moins 6 mois de délais lors de la planification d’un Polar Plunge™.

Sponsors

Trouvez des fonds et des dons en nature auprès des sponsors afin de couvrir les dépenses et augmenter vos revenus pour atteindre votre objectif de collecte de fonds.

· Sollicitez les entreprises, restaurants, clubs civiques, églises, personnes, écoles locaux pour obtenir leur soutien.

· Les restaurants locaux peuvent accueillir la fête post événement.

· Les groupes de Radio et TV peuvent constituer des médias sponsors actifs et faire don de leurs services.

· Des groupes agro-alimentaires peuvent donner de la nourriture/de l’eau pendant l’événement.

· Le maire local, les officiels de la ville, des célébrités sportives, des stars de la radio peuvent apporter une aide promotionnelle avant et pendant l'événement.

· Contactez des imprimeurs pour faire don de posters et de matériels imprimés.

· Signalez à tous les sponsors que leurs dons sont déductibles d’impôts.

· Faites en sorte que leurs employés portent les T-shirts pour aider à promouvoir l’événement.

Relations publiques

Obtenez l’appui des médias (assurez-vous que les journaux, la télévision et la radio relayent votre histoire) afin d’augmenter la notoriété de la mission de Special Olympics et de l’événement du Polar Plunge.

· Contactez l’entreprise du câble locale pour faire un enregistrement vidéo de l’événement.

· Contactez le journal local.

· Les entreprises du câble, les stations de radio locales et sociétés de télévision peuvent représenter des médias sponsors actifs et faire don de leurs services.

· Rédigez des lettres à envoyer aux nouveaux bureaux très en avance de votre date.

· Utilisez les Annonces de Service Public (PSA) pour tenir tous les médias informés des défis et de la progression de l’événement. Contactez le bureau de l’état pour les PSA.

MEILLEURES PRATIQUES POUR LA COLLABORATION AVEC UNE STATION DE RADIO

· Contactez une station de radio locale se trouvant dans la région du plongeon et bénéficiant d’un large public.

· Présentez les avantages à la station de radio (comme la signalisation) et demandez s’ils souhaiteraient être un sponsor.

· Demandez à l’un des DJ de faire une publicité pour l’événement et de la passer autant que possible.

· Programmez plusieurs interviews ou promotions « en direct » ou « diffusées » avant la date du plongeon. L’interview doit se concentrer sur Special Olympics, le Plongeon et obtiendra la participation du public.

· Défiez le DJ de faire le plongeon.

· Faites venir quelques athlètes Special Olympics à l’émission de radio.

· Faites venir les enfants des lycées, les agents des forces de l’ordre, et les représentants des entreprises locales pour parler lors des émissions de radio, et défier les autres membres de la communauté à participer au plongeon.

· Lorsque la date du plongeon approche, défier les personnalités concurrentes de la radio dans un concours pour voir qui peut collecter le plus d’argent, pendant la diffusion de leur émission. Exemples qui attirent l’attention : Le perdant porte n’importe quel déguisement choisi par le gagnant.

Finance/comptabilite

Le processus et les procédures comptables doivent être conçus afin que vous puissiez fournir un rapport détaillé des revenus et des dépenses à l’aide du formulaire de reporting financier (fourni par le Programme).

· Travaillez en étroite collaboration avec votre Programme Special Olympics pour vous assurer que vous utilisez les formulaires et procédures adéquats, afin que tout soit rapporté avec précision.

· Déterminez un budget et définissez un objectif.

· Ayez des représentants du Programme (et des forces de l’ordre) pour compter l’argent et transmettre les bordereaux de dépôt à la banque le jour de l’événement.

· Tous les fonds doivent être déposés directement sur le compte du Programme Special Olympics.

Costumes/Uniformes

Les normes doivent être définies à l’avance concernant ce que les personnes seront autorisées à porter.

· Des chaussures sont souvent exigées pour des raisons de sécurité.

· Des concours de déguisements augmentent souvent la participation et attirent plus de soutien pour l’événement.

· Des groupes spéciaux comme des associations étudiantes, des fraternités, diverses agences des forces de l’ordre, des équipes sportives de lycée peuvent venir habillés dans leur uniforme pour représenter leur groupe.

· Les déguisements peuvent devoir être ôtés avant d’entrer dans l’eau, pour des raisons de sécurité. (Les déguisements lourds sont alourdis par l’eau.)

T-shirts/Sweatshirts

Les T-shirts constituent de bons articles promotionnels de votre événement.

· Ils sont faciles à obtenir et à utiliser comme primes, cadeaux, et outils de collecte de fonds et pour promouvoir l'événement.

· Contactez votre entreprise d'impression de T-shirt locale du Programme Special Olympics.

· Veillez à travailler avec vos sponsors pour utiliser leur logo exact.

· Utilisez les T-shirts comme incitations à participer. Remettez-les gratuitement lorsque les participants arrivent et ont rempli leur formulaire de collecte de fonds.

· Utilisez les T-shirts comme outils de collecte de fonds : Demandez aux groupes, entreprises, clubs ou écoles de la communauté de les vendre pour vous aider à collecter plus d’argent.

Inscription

Pour assurer une circulation facile des personnes, formulaires et instructions au cours de l’événement.

· Le personnel responsable / expérimenté s’occupe des formulaires d’inscription et de l’argent ; au moins 4 personnes pour 50 plongeurs, et 5 pour 75 plongeurs, et 6 pour 100 plongeurs.

· 4 personnes pour reporter les montants sur les feuilles d'inscription, de préférence dans une zone fermée et chauffée.

· 2 personnes pour transférer les totaux sur la fiche de notation, afin que les résultats soient immédiatement connus après le plongeon (un ordinateur de bureau est des plus utiles)

· Au moins 3 personnes pour remettre des sweatshirts/cadeaux aux inscrits.

Equipement

Si le site sélectionné n’a pas les équipements suivants, vous devez les rechercher avant l’événement. Voici les besoins en équipement typiques pour un événement en extérieur en hiver.

· Tentes chauffantes. Demandez de l’aide auprès d’un Garde National ou du service des Eaux et Forêts.

· Des radiateurs au propane provenant des pompiers ou d'un magasin de location local.

· Un équipement de sono à fort volume.

· Fournitures de bureau comme des matériels d’écriture, du scotch, des ciseaux, des crayons, agrafeuses, etc.

· Auvents pour les stands d’inscription et de nourriture. (optionnel)
· Sièges/ Gradins. (optionnel)
· Tapis pour les tentes. (optionnel)
Equipe de support (medical/santé/sécurité)

Cette équipe est là pour garantir que votre événement suit les directives de sécurité et a des experts à portée de main pour vous conseiller tout au long du processus.

· Avant l'événement, tous les plongeurs doivent signer un formulaire d'exonération de responsabilité. Il peut être obtenu auprès du bureau du Programme Special Olympics.

· Ayez une ambulance et des ambulanciers disponibles sur le site de l’événement.

· Ayez un médecin licencié et une infirmière sur place (cardiologue recommandé)

· Ayez une équipe de plongée dans l’eau pendant le plongeon. L’équipe de plongée des forces de l’ordre locales peut généralement jouer ce rôle.

· Demandez aux Pompiers de retirer la glace et de dégager une zone de saut et une voie de sortie pour les plongeurs.

remerciements

Remerciez les gens pour témoigner de votre appréciation et renforcer leur soutien pour l’an prochain.

· Envoyez vos remerciements dans un délai de deux semaines suivant la date de l'événement.

· Envoyez au sponsor des lettres de remerciement et des photos de l'événement, des T-shirts, mugs, etc

· Envoyez des lettres de remerciement à tous les bénévoles, les membres du comité, les équipes de support, les équipes d’inscription, le médecin et l’infirmière, etc.

· Remerciez tous les plongeurs participants !

Divers

· Photographie : Veillez à documenter l’événement pour une utilisation éventuelle dans un rapport annuel, dans les lettres de remerciement aux sponsors, à la presse/médias locaux, etc.

· La nourriture n’est pas toujours rentable. Limitez-vous au plus simple et ayez seulement de l’eau et du chocolat chaud disponibles.

· Prix : Parlez aux entreprises locales de la possibilité de donner des prix pour différentes catégories. Exemples : la personne, l’entreprise, l’agent/le service des forces de l’ordre qui a collecté le plus de fonds, la personne qui a parcouru la plus longue distance, le déguisement le plus extraverti ou le plus drôle.

· Hôtels/Hébergements : Contactez les hôtels locaux pour prendre des dispositions pour les invités extérieurs à la ville. Essayez d’obtenir les plus bas prix ou une remise si possible.

· Glace : Veillez à ce que les pompiers cassent la glace la veille ou le soir précédent l’événement, pour sécuriser la zone de saut et dégager une voie de sortie pour les plongeurs.

Meilleure pratique de special Olympics californie du sud

Le programme Tip-A-Cop™ de la Law Enforcement Torch Run®

Cette meilleure pratique a été soumise par l’agent de la Law Enforcement Torch Run® Doug Sweeney, de la patrouille autoroutière de Californie, et par Mike Fitzpatrick de Special Olympics Californie du Sud.

1) Décrivez brièvement les objectifs de l’événement, de l’activité ou du programme.

L’objectif du programme Tip-a-Cop™ est de collecter autant de dons que possible pour Special Olympics Californie du Sud via des « pourboires ». Tip-A-Cop est un événement de collecte de fonds de la Law Enforcement Torch Run® au cours duquel les agents aident au service des tables d’un restaurant et collectent des dons « pourboires » pour Special Olympics. “Cops & Lobsters” est le nom d’une collecte de fonds Tip-A-Cop spécifique ayant lieu dans les restaurants Red Lobster aux Etats-Unis et au Canada.
Bien que cette meilleure pratique détaille les efforts utilisant Red Lobster comme site, et la communauté des forces de l’ordre comme personnes, tout restaurant ou tout groupe de personnes, une fois recruté pour participer, peut utiliser le programme de « dons sous forme de pourboire » pour aider à collecter des fonds pour Special Olympics.

Le restaurant Red Lobster propose quelques jours en mars au cours desquels il consacre ses restaurants à cet effort de collecte de fonds. La communauté des forces de l’ordre à Valencia, en Californie, recrute trois différents services de forces de l’ordre pour jouer le rôle de serveurs pendant la journée au restaurant. Ces services sont la Patrouille autoroutière de Californie, le Service des Shérifs du Comté de Los Angeles et le FBI. Chaque service recrute entre 15 et 20 agents allant des capitaines aux officiers. Ces trois groupes ont collecté plus de 20 000$US en pourboires en seulement quelques jours.

2) quels ont été les plus gros défis ou obstacles auxquels vous avez été confronté pour atteindre ces objectifs ?

Le plus gros obstacle a été que pendant les 6 mois qui ont suivi le 11 septembre 2001 aux Etats-Unis, les dons disponibles ont été réduits en raison du fait que le soutien des entreprises et des personnes était destiné en priorité aux familles des victimes du 11 septembre. Bien que cela soit parfaitement compréhensible, la crainte était que les gens ne continuent pas à faire des dons aux niveaux précédemment atteints par Special Olympics.

3) quelles ont été vos tactiques pour atteindre le succès et surmonter ces obstacles ?

Comme évoqué, les trois services ont collecté plus que jamais auparavant – 20 000 $US. Divers facteurs ont contribué à leur succès. Les services ont joint leurs forces et ont planifié très tôt et ont su utiliser les médias et impliquer les athlètes. Cependant ce qui a véritablement assuré le succès de la collecte de fonds a été le fait que les agents ont utilisé la concurrence déjà existante entre les services pour poser un "défi" afin d'être le meilleur service de collecte de fonds.

le défi et la motivation pour les agents

Ces trois services avaient déjà une certaine rivalité naturelle mais lorsqu’ils ont joint leurs forces pour aider Special Olympics ils n’ont pas laissé ce facteur les perturber. Ils ont utilisé ces dynamiques et utilisé le défi pour inciter les agents à représenter le service de collecter de fonds numéro un pour Special Olympics. Sans doute la plus forte motivation pour gagner et collecter le plus d’argent était le facteur dissuasif qu'ils ont créé pour le service perdant. Le service perdant devait en effet placer l'autocollant de pare choc du service gagnant sur ses voitures pendant un mois. Qui plus est, l'autocollant est un autocollant publicitaire de recrutement pour le service gagnant et devait être placé sur la voiture de l'officier le plus haut gradé. En général, la presse est incitée à prendre également une photo de cela.

Cela a fait de la compétition un événement amusant que les agents ont pris au sérieux. Ils étaient très enthousiastes et se faisaient des blagues à chaque fois qu'ils en avaient l'occasion.

Ce défi les a motivés pour recruter autant d’amis et de membres de leur famille que possible pour aller dans les restaurants pendant les jours désignés et donner le plus gros pourboire possible. Dans certains cas les agents ont même fait du porte à porte et suspendu des posters et brochures pour faire savoir aux vendeurs ou propriétaires des cafés les dates des “Cops & Lobsters”.

Cependant le plus grand tour de force a lieu généralement pendant le temps du service des clients. Les agents sont très compétitifs et chantent, dansent, ou font des blagues pour avoir un plus gros pourboire. Certains agents ont vraiment à cœur de divertir parfaitement le client.

Planification

En commençant 6 mois à l’avance, les agents ont pu joindre leurs forces et s'organiser.

Des agents plus expérimentés ont donné une formation et une orientation aux nouveaux agents, parfois avec un briefing et une vidéo sur Torch Run. Ils désignent qui sera prévu comme personnel d’accueil, qui servira les clients, qui gèrera les relations avec les médias, et qui répandra la bonne parole dans leurs services respectifs. Ils collaborent constamment avec le bureau Special Olympics.

participation des medias

La plupart des agents sont des vendeurs nés, et lorsqu’ils appellent les médias pour aider à promouvoir l’événement, ils présentent un cas incontournable. Ils convainquent généralement les médias de passer des publicités à la radio ou dans les journaux pendant deux semaines avant l’événement, de faire la publicité de l’événement auprès du grand public autant que possible.

Puis, le jour de l’événement, les journalistes de presse et des actualités de la télévision locale sont présents pour une diffusion en direct.

Participation des athlètes

Le jour de l’événement, les athlètes Special Olympics aident à installer un stand d’information au sein du restaurant pour inscrire les bénévoles ou aider à accueillir les clients à l'entrée. Cela est important pour que les athlètes soient présents à l'événement et que les clients puissent en savoir plus sur Special Olympics. C’est une idée formidable d’utiliser cet événement public et le site pour que les gens soient impliqués et pas seulement pour collecter de l’argent.

4) D’après votre expérience et en tenant compte de votre expertise, pourquoi pensez-vous que ces tactiques ont fonctionné ?

L’enthousiasme naturel et la rivalité entre les agents constituent une incroyable stimulation que vous ne pouvez pas forcer. Elle existe naturellement. La communauté de Valencia est également unique. Juste à l’extérieur d'un Los Angeles tentaculaire, et même avec une population de 150 000 personnes elle reste soudée et très orientée sur la communauté. La communauté des forces de l’ordre est très bien considérée et entretient de bonnes relations avec la ville et les médias. Ces éléments sont spécifiques à Valencia et contribuent au succès de l'événement.

5) Comment l’approche pourrait-elle être améliorée ?

Une amélioration serait d’inviter à l’événement une célébrité ou une personnalité de la radio afin d‘attirer un public et une base de clients encore plus vaste.

Logistique des événements « Tip-a-Cop™ »

· Identifiez un agent de police dans chaque emplacement de restaurant pour être responsable de toutes les composantes nécessaires du “Tip-a-Cop” y compris les bénévoles, les tranches horaires, la liaison avec la direction du restaurant participant et le bureau Special Olympics, pour gérer les médias et comptabiliser l’argent. Cet agent responsable désigné peut déléguer ses tâches, si nécessaire.

· La planification est essentielle au succès de l’événement. Contactez immédiatement les directeurs du restaurant pour déterminer mutuellement les dates du “Tip-a-Cop.” Rencontrer le directeur du restaurant avant les dates de l’événement pour vous assurer que les deux parties sont prêtes.

· Choisissez les dates et les horaires (par exemple déjeuner/dîner). Les Programmes dont l’événement a eu lieu le jeudi, vendredi et samedi soit avaient souvent un plus large public et collectaient plus de fonds.

· Recrutez 6 à 12 agents pour être bénévoles pour chaque tranche horaire.

· Les « Serveurs Célèbres » des forces de l’ordre sont présentés à chaque table par les serveurs du restaurant, et les agents aident les serveurs dans le service de l’eau, la présentation des tables, etc.

· Le personnel du restaurant participant et les bénévoles des forces de l’ordre expliquent le principe du “Tip-a-Cop” et demandent aux clients de soutenir l’événement en plaçant un pourboire spécial pour Special Olympics dans l’enveloppe sur leur table (en cas de paiement en espèces ou en chèques) ou en augmentant leur facture de restaurant (en cas de paiement par carte de crédit). (Les frais de cartes de crédit ne doivent pas être assumés. Vérifiez d’abord avec la direction du restaurant pour discuter de la logistique des frais.)

Recrutement de serveurs bénévoles

· Commencez le recrutement des « serveurs célèbres » des forces de l’ordre dès que les dates de l’événement sont déterminées. 6 à 12 agents vous seront nécessaires pour chaque tranche horaire, mais le recrutement d'un ou deux extras est très utile si quelqu'un ne peut être présent.

· Gardez à l’esprit, pendant le recrutement que c’est une opportunité exceptionnelle de faire participer des agents à la retraite et de recruter des agents qui ne participent pas à la Course au Flambeau car ils ne « courent pas ».

· Une méthode de promotion qui a fait ses preuves dans le service est d’annoncer que vous recrutez des bénévoles au cours des réunions et de diffuser des articles de journaux du “Tip-a-Cop” 2001 dans votre programme.

Recrutement des clients
· Encouragez les serveurs bénévoles à faire venir leurs amis, leur famille et leurs collègues à l’événement. L’aspect divertissant de l’événement vient du fait de voir des agents servir leur propre famille, ou de voir le chef servir ses subordonnés.

· Demandez au restaurant local de faire la publicité du prochain événement “Tip-a-Cop” sur les panneaux d’affichage (s’il en a un), devant le restaurant. Utilisez des posters, s'ils sont fournis par le restaurant.

· Faites la publicité de l’événement sur les panneaux d'affichage et newsletters du service de police et votre newsletter Special Olympics.

· Contactez à l’avance votre Agent d’Information Public pour garantir une exposition maximale aux médias.

· Envoyez un communiqué de presse deux semaines avant l’événement. Consultez les exemples de communiqués de presse joints.

· Dès qu’une date est déterminée, envoyez une annonce du calendrier pour les publications qui dirigent les événements locaux.

· Envoyez une alerte média 2 à 3 jours avant l’événement. Consultez l’exemple d’alerte média joint.

Collecte de fonds

· L’expérience montre que les restaurants qui ont le plus de succès sont ceux qui ont eu plusieurs équipes de “Tip-a-Cop”— plus d’une équipe de déjeuner ou de dîner.

· Faites participer des athlètes Special Olympics à l’événement et faites-les interagir avec les agents. les athlètes peuvent transmettre des informations sur les événements futurs.

· Créez une compétition entre les restaurants de votre zone géographique.

· Recrutez une personne de haut profil (Chef, Shérif, célébrité locale, athlète professionnel) ou un athlète Special Olympics pour accueillir à la porte et expliquer l’objet de la soirée.

· Certains programmes ont eu du succès à jouer sur le côté forces de l’ordre. Par exemple, la mascotte d’un service telle que « l’Ours Soldat » pourrait accueillir les clients. Vous pouvez faire des empreintes digitales sur le site. Des badges, menottes, uniformes, voitures de police et autres objets des forces de l’ordre suscitent l’intérêt des clients.

· Les agents doivent être prêts à expliquer le programme “Tip-a-Cop” et à répondre à toute question concernant Torch Run ou Special Olympics.

· Vous pouvez donner des pin’s Torch Run ou des T-shirts pour les dons très importants, supérieurs à un certain montant.
autres aspects logistiques de l’événement

· Demandez à vos bénévoles des forces de l’ordre d'arriver au restaurant 45 minutes avant l'événement. L'habillement pour l'événement doit être un T-shirt Torch Run, des pantalons d’uniforme ou dockers et des chaussures confortables. Les cadres senior des forces de l’ordre en uniforme complet comme hôtes d'accueil peuvent avoir un fort impact sur les résultats.

· Assurez la simplicité des tâches de serveurs pour les agents. Les tâches suggérées comprennent le service des boissons et la fourniture des condiments.

· Dès que les invités ont été installés et leur commande prise, les agents présentent une carte de serveur et une enveloppe pour un don “Tip-a-Cop” à Special Olympics ; il doit cependant être souligné que le don “Tip-a-Cop” est en plus du pourboire du « vrai » serveur. Les enveloppes seront utilisées pour les dons en espèces ou en chèques. Si cela a été organisé au préalable avec le restaurant, vous pouvez également accepter les dons par carte de crédit avec l'assistance de votre serveur.

· Faites un suivi rigoureux des enveloppes de dons. Créez un point de chute central pour stocker l’argent. Vous pouvez souhaiter avoir un récipient à l'entrée du magasin et demander aux clients de cacheter l'envelopper et de l'y déposer, s'ils ont choisi de donner ou non, afin qu’ils aient l’impression que leur anonymat est garanti.

· A la fin de la soirée, chargez un agent du décompte des dons avec un représentant du restaurant. Demandez à ce que les deux parties signent un reçu convenant du montant collecté et envoyez une copie de ce formulaire avec les dons au bureau de votre Programme Special Olympics fédéral pour être déposé sur le compte de Special Olympics. Envoyez une copie du formulaire de collecte à l’Intermédiaire Torch Run. Il convient également de déterminer des totaux partiels pendant la durée de l’événement, afin de préserver la motivation et le dynamisme des agents.

· L’élément le plus important est de S’AMUSER et de ne pas oublier que l’événement sert à soutenir Special Olympics.
Meilleure pratique de collecte de fonds de Special Olympics Montana

Billboard Sit de la Law Enforcement Torch Run®
Soumis par un officier bénévole des forces de l’ordre, le Lieutenant Jack Allen du Service de Police de Great Falls, Great Falls, Montana, Etats-Unis.

1) Décrivez brièvement les objectifs de l’événement, de l’activité ou du programme

L’objectif du Billboard Sit de Great Falls, Montana, est de collecter des fonds et d’améliorer la notoriété de Special Olympics. Nombreux sont les événements qui ont lieu pendant la journée et qui promeuvent le billboard sit. Chacun d’entre eux est décrit ci-dessous.

Le Billboard Sit

Les officiers des forces de l’ordre de nombreux services (ville, comté, état, et fédéral) s'assoient sur un panneau d'affichage de 6 heures du matin à minuit. Les dons et promesses de dons sont demandés pour les maintenir à leur place. Ces personnes assises utilisent leur téléphone portable pour solliciter des promesses de dons afin de pouvoir descendre. Les défis sont posés et le divertissement est pour tout le monde.

Great Falls est une communauté de 65 000 personnes y compris la population de la base de la Force Aérienne de Malmstrom. Pour la première fois en 2000, le Billboard Sit a collecté à Great Falls 16 000 $US. En 2001, 25 000$US ont été collectés et notre objectif pour 2002 est de 30 000 $US.

Le Sit a lieu en même temps que notre compétition estivale régionale de Special Olympics, et les athlètes font des visites tout au long de la journée. Notre Billboard Sit se compose de six principales activités (voir la description ci-dessous) pendant une période de 18 heures:

Le panneau d’affichage est donné par Lamar Advertising, notre agence d’affichage locale. Il est situé sur la rue la plus commerçante de l'état, et le don comprend une face personnalisée Special Olympics Montana. Le panneau d’affichage est adjacent à un parking de restaurant et le propriétaire nous autorise à l’utiliser pour toutes les activités.

Eléments suggérés / nécessaires : Des personnes bénévoles pour s’asseoir (deux à la fois, viennent préparées avec des vêtements adéquats pour une météo difficile), un panneau d’affichage, des chaises confortables, une échelle d’accès, des harnais de sécurité, les formulaires d’assurance du participant signés, des rafraîchissements, des formulaires de promesses de dons, des collaborateurs gérant les formulaires de dons et les appels entrants, des téléphones portables pour les personnes assises et les collaborateurs.

Les autres événements pour aider à promouvoir et collecter de l’argent pour Special Olympics comprennent :

Arrêter le patron

Pour un minimum de 125$US, les employés d'une entreprise locale appellent pour faire arrêter leur patron; les patrons doivent ensuite collecter un montant équivalent ou supérieur pour être libérés (un grand nombre de ces arrangements sont sollicités et programmés longtemps avant le jour de l’événement). Un agent en uniforme répond à l’entreprise dans une patrouille marquée, et met les menottes au patron et le fait poser pour les inévitables photos. Le patron est ensuite emmené sur le site du panneau d’affichage et déclaré sur la station de radio comme étant « capturé ». Une photo Polaroid de mug est prise du patron avec l'agent de police. Les patrons sont placés dans une grande prison de tuyaux en plastique (construite pour la démonstration) et reçoivent des téléphones cellulaires (pour le jeu de mot). Lorsque les patrons ont collecté la caution, ils sont libérés et reçoivent leur certificat d’arrestation, avec une photo sur un mug, comme remerciement et souvenir. Ils sont ramenés à leur travail si nécessaire.

Eléments suggérés/nécessaires : Généralement au moins deux agents/voitures à tout moment pendant les heures ouvrées, des téléphones cellulaires, des collaborateurs pour accepter et documenter les fonds apportés sur le site par l'agent de la part des employés, et pour contrôler la collecte de fonds du patron, des rafraîchissements pour les patrons, des cellules de prison en plastique, des tables, des chaises, un appareil photo Polaroid, des mandats d’arrestation pré-remplis préparés à l’avance.

Radio en direct à distance

Les DJ de notre plus grande station de radio, Max Country 94.5, médiatisent les événements de la journée depuis le site et montent également sur le panneau d’affichage. Les entreprises donatrices sont reconnues, les moments clés des événements font l’objet de publicité, les dons sont encouragés, les victimes « Arrêter le patron » sont sollicitées, Special Olympics est promu et la Law Enforcement Torch Run® est expliquée. Les DJ maintiennent la dynamique par des interviews et assurent l’intérêt des divers événements tout au long de la journée. Nous pensons que cette exposition est un élément clé du succès de cet événement.

Lancer de tomates pourries

Les bienfaiteurs payent pour lancer des tomates sur des agents de police déchaînés. Une grande façade en contreplaqué, peinte pour ressembler à un agent en uniforme face à une boutique de donuts (beignets), est mise en place et les agents se tiennent tour à tour derrière elle et insèrent leur visage et leurs mains dans les trous correspondants découpés dans le contreplaqué. Les tomates sont lancées à une distance d’environ 40 pieds et les agents défient les gens de lancer plus de tomates en se moquant de leurs piètres exploits de lancer, etc. Cet événement ne coûte quasiment rien car les magasins d’épicerie locaux donnent leurs tomates trop mûres dans les deux semaines qui précèdent l’événement. Le département de théâtre d’un de nos lycées a créé le décor en bois avec des matériaux donnés par le Chef de Police.

Vente de demi- (½)T-shirts

Avant le Billboard Sit, 10 entreprises locales achètent chacune 100 “½ T-shirts” (T-shirts Montana Special Olympics, bien sûr !) et le logo de chaque entreprise est imprimé sur la manche de ces 100 T-shirts. Les 1000 T-shirts sont ensuite vendus au public au prix de seulement 5,00$US chacun, en faisant la publicité du fait que l’entreprise a payé l’autre moitié. Les T-shirts achetés sont ensuite noués dans une Pig Roast qui est placée par les magasin Tire-Rama de Great Falls (sponsors du Torch Run fédéral) deux semaines après le Billboard Sit. La Pig Roast est située dans le parc d’une ville le soir où le flambeau arrive en ville et atteint son point culminant par cet événement médiatique. Toute personne portant un T-Shirt Special Olympics entre gratuitement.

Nourriture et divertissement gratuits

Hotdogs, hamburgers, popcorn et Coca-Cola sont donnés par Coca-Cola et Food Services of America, et une remorque de vendeur Coca-Cola qui distribue la nourriture. Les bénévoles peuvent occuper la remorque pendant la journée et distribuer la nourriture et les boissons. De plus, les services des forces de l’ordre, les pompiers et les services d’urgence fournissent leurs véhicules respectifs pour l’affichage, y compris un Humvee de la Base de la Force Aérienne de Malmstrom et un camion de pompier de 1942. Nous espérons avoir cette année le “Peacekeeper” (pacificateur) du service de police de Great Falls ainsi que l’hélicoptère de la patrouille autoroutière du Montana. Malmstrom met également en place des démonstrations canines et cette année, nous prévoyons que les Offices des Eaux et Forêts amènent les oiseaux de proie blessés/en convalescence pour faire une présentation.

2) Quels ont été les plus gros défis ou obstacles auxquels vous avez été confronté en essayant d’atteindre ces objectifs ?

Les plus gros défis sont :

 L’installation de tous les stands, véhicules, tables, chaises, auvents, bannières, cellules de prison la veille au soir, et leur démontage après minuit, une fois l'événement terminé

 L’obtention des produits et équipements donnés

 La sollicitation des fonds

 L’organisation du personnel pour travailler dans les différentes stations et s'asseoir sur le panneau d'affichage

 Faire passer le mot pour inciter les gens à se rendre sur le site et à apporter leur argent ou demander des promesses de dons

3) Quelles ont été vos tactiques pour atteindre le succès et surmonter les défis /obstacles ?

L’organisation est la clé du succès. Les postes de collaborateur nécessaires (par exemple les vendeurs de nourriture, les ventes de T-shirts, les personnes assises sur le panneau d’affichage, les agents pour « Arrêter le patron », les collaborateurs au téléphone, les personnes réalisant l’installation et le démontage) et les équipes (en général 4 heures) sont déterminées sur une fiche organisationnelle. La plupart des postes sont occupés par des personnes des forces de l’ordre et leur conjoint.

La première année au cours de laquelle nous avons organisé le Billboard Sit nous avons réalisé 6 réunions hebdomadaires du comité composé de représentants des différents services des forces de l’ordre et de Tire-Rama. Les réunions abordaient les futures tâches et qui organiserait quoi.

Nous avons essayé d’aligner 10 sponsors avant notre Conférence Fédérale de Démarrage, qui a lieu à la mi-mars. Nous nous sommes ensuite concentrés sur une liste de tâches au cours des six semaines suivantes jusqu’au Billboard Sit, qui a toujours lieu le dernier vendredi d’avril. La liste des tâches nécessaires pour mettre en place l’événement est jointe.

Au cours des années suivantes, l’événement a été beaucoup plus facile à organiser, car tout le monde connaît le plan, les organigrammes sont en place, nous avons des sponsors habitués, et la majorité de l’effort consiste à demander aux participants de nous rejoindre de nouveau.

Pour la collecte de fonds, des réunions en tête à tête avec les sponsors potentiels semblent donner les meilleurs résultats. La publicité est réalisée par des communiqués de presse à la télévision et aux journaux, et par des interviews en direct et des promos sur la station de radio, aboutissement au direct à distance.

Le District scolaire de Great Falls imprime 5 500 posters à prix coûtant et nous permet de les distribuer via les enseignants, à chaque élève d'école élémentaire du district. Le superbe poster en noir et blanc 11" x 14" comprend des informations sur le Billboard Sit, la Pig Roast et la vente de ½ T-shirts. Il présente également un grand dessin d’un flambeau à découper, et à décorer par l’enfant, et est collé sur un carton et un bâton. Ils apportent ensuite leur flambeau à la Pig Roast, qui a lieu le soir où le flambeau arrive en ville, en rejoignant le véritable porteur du flambeau sur une "Promenade au flambeau" familiale le long de la piste de la Piste de la Rive du Fleuve.

4) D’après votre expérience et en tenant compte de votre expertise, pourquoi pensez-vous que ces tactiques ont fonctionné ?

Nous essayons de ne rien laisser au hasard. Bien évidemment, on ne sait jamais comment les gens vont répondre jusqu’à ce que cela ait réellement lieu, mais nous essayons de mettre toutes les chances de notre côté pour faire de cet événement un succès, ce qui signifie anticiper chaque éventualité, avoir beaucoup de plans B et de plans C, et faire attention aux détails. Nous offrons de nombreux moyens pour que les gens répondent et donnent leur argent. Nous essayons aussi de donner quelque chose en retour à chaque personne et entreprise qui participe d’une quelconque manière.

5) Comment l’approche pourrait-elle être améliorée ?

Chaque année, nous essayons de commencer à nous organiser plus tôt. Peu importe la date à laquelle vous avez prévu de commencer, commencez avant ! Chaque année, nous recrutons du personnel pour les postes de « direction » clés, pour contrôler chacune des 6 principales sections, et chaque année, nous nous efforçons de leur donner de plus en plus de responsabilités. Nous avons également par le passé programmé des démonstrations pour la journée du sit (par exemple, des démonstrations canines), mais nous n’avons pas fait un excellent travail pour publier les horaires. Nous souhaiterions faire plus de démonstrations, pas nécessairement liées aux forces de l’ordre, mais plutôt un divertissement qui attirera les visiteurs. Plus de gens signifie plus d’argent. Dans cette optique, nous travaillons également pour faire venir une ou deux célébrités (statut fédéral ou plus).

6) Qu’est-ce que vous ne referiez pas ou feriez différemment ?

Comme mentionné, le Billboard Sit est associé à la Pig Roast deux semaines plus tard, lorsque le flambeau arrive ici. Nous prévoyons une future promotion intitulée “Sit, Roast & Run” avec une charte graphique appropriée (un cochon se faisant bronzer au soleil avec des lunettes de soleil ?).

Cette année, nous prévoyons d’étendre le Lancer de Tomates à six heures. Nous prévoyons trois équipes de deux agents, chaque équipe étant présente pour une durée de deux heures, les agents se relayant toutes les 30 minutes.

Nous voulons également étendre la participation des athlètes Special Olympics à un plus grand nombre de nos événements. Par le passé, les athlètes ont aidé à servir la nourriture et à vendre les T-shirts. Ils posent également pour les photos avec les patrons qui ont été arrêtés. Nous voulons utiliser davantage les athlètes pour rencontrer les responsables des services, et parler aux groupes d’agents (par exemple au cours de réunions d'associations policières), et les remercier pour leur participation à la Course au Flambeau. Lorsque les agents sont sincèrement remerciés pour leur aide, cela aide fortement à encourager leur participation.

Nous espérons que ce synopsis pour aidera à mettre en place votre propre Billboard Sit avec succès !

Exemples de tâches pour le billboard Sit

Toutes les tâches ne sont pas listées, mais les principaux sujets sont abordés. Vous trouverez ci-après des exemples des tâches auxquelles nous sommes confrontés chaque année pour la mise en œuvre de cet événement :

· Obtenir de la nourriture gratuite à emporter

· La plupart des restaurants ont des fournisseurs qui feront des dons

· Les usines Coca-Cola/Pepsi peuvent fournir des produits et des distributeurs

· Les téléphones portables sont fournis par une entreprise de téléphones portables locale

· Nous utilisons 10 téléphones : trois pour solliciter les promesses de dons, deux pour les personnes assises sur le panneau d’affichage afin qu’elles collectent des fonds et puissent descendre, et 5 pour les patrons arrêtés pour réunir leur caution

· Prenez des dispositions concernant un numéro que les gens peuvent appeler pour faire leurs promesses de dons et faites tourner les appels sur les deux autres téléphones lorsque le premier est occupé

· Ayez un chargeur pour chaque téléphone et deux batteries par téléphone

· Rencontrez le directeur des programmes de la plus grande station de radio du marché

· Organisez des interviews en direct avec les organisateurs au cours de la semaine avant le Billboard Sit

· Organisez un direct à distance toute la journée à partir du site

· Donnez des informations promotionnelles (dates, événements, objectifs, notoriété) à répéter par la station pendant les pauses au cours de la semaine avant l’événement

· Les services fournisseur des personnes assises et des véhicules de démonstration

· Personnes assises en uniforme

· Plus les véhicules sont uniques, mieux c’est

· Contactez un magasin de location d’équipement local pour les contributions en nature

· Beaucoup de tables et de chaises, plusieurs grands auvents, un élévateur jusqu'à la plate-forme du panneau d'affichage, des projecteurs pour le tirage au sort de nuit, un fabricant de café commercial, grill BBQ, toilettes, etc.

· Autre équipement à avoir : cordes d’extension, bannières Torch Run, un conteneur pour l’argent, des produits de nettoyage, des répertoires téléphoniques, des ordinateurs de bureau, du ruban de la police, des barricades, du ruban adhésif en toile, des poubelles, de la corde, des sacs de sable

· Soyez prêt pour une météo peu clémente !

· Contactez le revendeur RV ou un prêteur RV

· Sécurité de nuit sur le site la nuit avant l'événement

· Bureau /coulisse

· Espace de repos pour les personnes débout depuis 24 heures

· Trouvez des sponsors pour la “Vente de ½ T-shirts”

· Des Sponsors à 565 $US chacun – achètent 100 ½ T-shirts avec leur logo sur la manche

· Vendez les T-shirts pour la moitié du prix au cours de l’événement et dans les semaines précédentes

· Note : 10 sponsors à 565 $US + 1,000 T-shirts vendus à 5$US/chacun = 10 650 $US
· Les sponsors sont promus sur les manches des T-shirts, dans les interviews radio, des articles de presse, des posters pour les élèves des écoles élémentaires, sur la bannière électronique de deux succursales bancaires locales (3 secondes toutes les 10 minutes, 24 heures sur 24, pendant les deux semaines précédant l’événement), et des signes de logo magnétique 24” x 30” personnalisés dans la remorque du vendeur de nourriture pendant les événements
· Envoyez à ces sponsors une lettre de remerciement après l'événement

· Publiez une lettre à l'éditeur pour remercier les sponsors

· Concevez un poster, des fiches organisationnelles et des formulaires de suivi des promesses de dons

· Le bureau local de Special Olympics peut apporter son aide

· Donnez des informations constantes aux personnels des journaux TV et aux journalistes de presse concernant votre (vos) événement(s), organisez-vous pour être interviewé

· Affectez les collaborateurs à des tâches et équipes spécifiques

· Proposez des démonstrations et divertissements

· Faites en sorte avec le Directeur de Région Special Olympics d’avoir des athlètes présents dans leur uniforme, avec leurs médailles pour

· Vendre des T-shirts

· Distribuer de la nourriture

· Etre au contact des gens !

· Organisez à l’avance avec le plus grand nombre d’entreprises possibles la participation à « Arrêter le patron »

· Organisez la distribution de posters aux élèves des écoles élémentaires

· Eduquez et promouvez la connaissance parmi les agents de la communauté des forces de l’ordre
· Tenez-les informés des dates

· Transmettez une dépêche avec une brève fiche de référence – ils obtiendront des appels

· Faites appel aux athlètes Messagers Mondiaux pour parler aux agents

· Obtenez l’adhésion de l’administration au programme

· Obtenez l’adhésion de l’administration au programme

· Obtenez l’adhésion de l’administration au programme !!

· Assurez-vous que vous avez les assurances adéquates pour l’événement. (Vérifiez avec le programme Special Olympics local.)

· Faites signer à tous les participants un formulaire d’exonération de responsabilité disponible auprès du Programme Special Olympics local.

Guide pour l’organisation d’un tournoi de golf

Planification préliminaire

· Définissez une date environ 6 mois à l'avance (jour de la semaine ou week-end ?), évitez les week-ends de vacances et les journées d'événements spéciaux de la police.

· Obtenez le terrain de golf. Faites une présentation de Torch Run et de Special Olympics pour essayer de bénéficier d’une réduction de prix. Sélectionnez un terrain de qualité ou un nouveau terrain qui suscitera la participation des entreprises.

· Constituez un comité pour aider à planifier et à mettre en œuvre le tournoi. Il est inutile d’être vous-même golfeur pour organiser un tournoi réussi ! Obtenez l’aide des golfeurs de votre service ou qu’ils assument eux-mêmes le projet. Le comité peut travailler pour proposer des sponsors, obtenir des prix, et développer ou renforcer une mailing list principale. Donnez des missions spécifiques, telles que le recrutement et la supervision des bénévoles, et communiquez avec les membres du comité pour vous assurer que toutes les tâches sont correctement gérées.

· Préparez une brochure du tournoi comprenant des informations sur la Course au Flambeau, les opportunités de sponsoring, comment s’inscrire, ainsi que toutes les informations pertinentes sur le tournoi. Dresser la liste des sponsors de l’an dernier est très utile pour les faire revenir !

· Développez un format pour le tournoi. En règle générale le “superball” ou le “captain’s choice” (choix du capitaine) fonctionne bien et ce format de découragera pas l’inscription des personnes ayant un grand handicap. Déterminez si vous laisserez les participants constituer leur propre équipe et s’inscrire en tant qu'équipe. Cela présente des avantages et des inconvénients. Cela peut augmenter la participation car les gens peuvent déterminer avec qui ils joueront. Mais ce format peut dissuader les personnes seules de s’inscrire car elles n'ont peut-être pas d’autre personne avec qui constituer une équipe. De même, si le comité compose les équipes, chacune ayant un joueur A, B, C, et D, la force du terrain peut être plus uniformément répartie.

Financement du tournoi et sponsorings
· Tentez d’obtenir pour le tournoi un sponsor de premier plan qui apportera une contribution substantielle au tournoi (comme le paiement du coût du tournoi).

· Intégrez les offres de sponsoring du tournoi dans des packages de sponsoring de niveau fédéral. Par exemple, si vous présentes un package de sponsoring de 5 000 $US à une entreprise, incluez également un sponsoring « or » et quatre places pour votre tournoi dans la proposition.

· Indiquez les différents niveaux de sponsoring disponibles comme décrit dans la brochure jointe. Nous suggérons la possibilité d’avoir un prix raisonnable pour les agents de police de façon à ne pas leur faire payer le prix de l’événement. Les sponsorings d'entreprise pour un duo ou un double doivent être raisonnables pour le type de parcours, mais ne sous-estimez pas le prix de vente. C’est ici que vous ferez le plus de bénéfices !! les avocats, cabinets juridiques, vendeurs de magasins, entreprises de la région, contacts réguliers des agents …nombreux sont les sponsors qui attendent d’être sollicités !!

· La boîte de tees ou les sponsorings de green représentent la manière idéale d’inclure les sponsors qui n’ont aucun intérêt dans le golf. Pour 100 à 150 $US, une entreprise, un cabinet juridique, ou une personne peut soutenir votre tournoi sans s’engager à jouer au golf. Vous réaliserez des bénéfices importants dans de domaine, mais l’astuce consiste à envoyer votre comité et vos agents solliciter ces sponsorings !

Dépenses du tournoi

· Comme on l’a déjà évoqué, comparez, commencez tôt, et tentez d’obtenir un prix réduit pour un terrain de qualité. Si vous servez un repas, cherchez à trouver une entreprise sponsor qui paiera pour le repas.

· Tentez d’obtenir le don d’autant de prix que possible. Des plaques ou trophées sont des cadeaux parfaits à remettre aux trois meilleures équipes, et les concours sur le parcours, tels que les close-ups par 3 et les concours de drive, sont un plus pour le tournoi. Ces prix peuvent consister en bons cadeaux pour un restaurant, équipement de golf, coupons de frais de green gratuits, ou autre article donné.

· Les snacks, boissons, tees, et sacs publicitaires ajoutent également à la qualité de votre tournoi. Ces articles peuvent facilement être obtenus par des dons ; parfois il vous suffit simplement de demander. Une fois que vous avez établi les sponsors ou des sources régulières d’articles donnés, votre travail sera plus facile l’an prochain ! Un mot d’avertissement sur le fait de servir de la bière — utilisez des billets échangeables contre un certain nombre de bières (3-4) à des fins de responsabilité.

· Les frais d’impression de la brochure peuvent être éliminés si vous obtenez le don de ce service ou s’il est géré par votre service ou ville.

publicité du tournoi

· Faites en sorte que votre service et/ou bureau Special Olympics diffuse des communiqués de presse pour votre événement. Prenez contact personnellement avec le personnel du journal, de la radio et de la télévision, pour obtenir la publicité de votre événement dans l’espoir d’augmenter la participation.

· Placez des brochures ou des posters dans les magasins de golf, les magasins professionnels, et les magasins d’articles de sport.

· N’oubliez pas de faire une large publicité au sein de votre propre service ! les agents inviteront souvent leurs amis ou proches, des personnes à qui vous n'auriez jamais demandé !

· Envoyez des lettres et des formulaires d’inscription environ 7 semaines avant le tournoi. A environ 2 à 3 semaines du tournoi, commencez à appeler ceux qui n’ont pas réagi.

Le jour du tournoi

· Coordonnez toutes les activités et les responsabilités avec les bénévoles, les membres du comité, le personnel du terrain de golf. Ayez des fiches de scores, une signalisation pour les voiturettes, et le tableau d’affichage des scores complété et prêt. Le personnel du terrain de golf s’en chargera souvent pour vous.

· Affectez du personnel à la table d’inscription au tournoi et assurez-vous qu’elle est prête pour les participants au moins 1 heure et demi à 2 heures avant le début du tournoi. Assurez-vous que les voitures de boissons et les conducteurs soient prêts à démarrer 30 minutes avant le départ prévu.

· Distinguez les sponsors, vérifiez les règles et le format, et faites des annonces générales avant que le jeu ne commence.

· Une fois le jeu terminé, servez un déjeuner ou un dîner, puis mettez en place un rapide programme d’attribution de prix. Distinguez une nouvelle fois vos sponsors. Présentez une plaque au terrain de golf et à votre sponsor de premier plan, le cas échéant. Veillez à avoir un athlète Special Olympics dans le public pour faire un discours et présenter les médailles. Cela est important car cela aide à informer les participants et renforce l’objectif du tournoi. Assurez-vous qu’un athlète assiste à la remise de prix.

· Gardez quelques prix comme prix de présence à donner à emporter à la fin de la cérémonie de remise de prix. Cela aidera à garder les participants présents pour la présentation des prix et des athlètes. Sinon, beaucoup de personnes s’en iront immédiatement après le tournoi ou le repas.

autres idées pour collecter des fonds dans un tournoi de golf

· Vendez des billets de loterie, des T-shirts Torch Run, etc.

· Vendez aux enchères les articles donnés – bons pour des hôtels ou restaurants, billets d’avion, packages de vacances, billets de concert, marchandises, etc..

· Vendez un coup de reprise à chaque joueur pour 5$US – cela génèrera un montant étonnant d’argent en plus.

· Faites un concours de putting et du plus long drive avant le tournoi. Faites payer 5$US pour trois drives et 5 $US pour putter un parcours à 6 trous. Offrez des bons pour un restaurant ou un article de marchandise aux gagnants. Cela pourrait encore rapporter 500$US !

· Un « tir au but » peut également rapporter des fonds supplémentaires. Trois tirs sur un green, le plus proche du trou gagne ou tirage au sort du gagnant du prix parmi les noms des personnes qui ont frappé le green.

conclusion du tournoi

· Envoyez une lettre de remerciement à tous les sponsors, contributeurs et participants.

· Accueillez une réunion post action avec le comité de l'événement pour analyser les leçons apprises.

· Créez des étiquettes de mailing et une base de données pour l’année prochaine !

Les Loteries
Les loteries constituent une méthode simple pour vendre des billets permettant de remporter des lots de qualité et de réunir des fonds considérables pour les Jeux Olympiques Spéciaux. Les lots doivent être suffisamment conséquences pour permettre de fixer un bon prix pour les billets, lesquels doivent être diffusés en nombre limité pour augmenter les chances de gagner. On citera comme exemple de loterie la possibilité de gagner le tout dernier modèle de Harley Davidson en achetant l’un des 2 500 billets vendus à 20 $ l’unité.
Les décisions à prendre avant de commencer

· Que souhaitez-vous faire gagner ?
· Quelle est la valeur monétaire du lot proposé ? Pouvez-vous en faire don ?

· Proposez-vous un ou plusieurs lots ?
· Devez-vous détenir un permis de loterie ?
· Le droit relatif aux loteries est différent selon l’état, la province et le pays. Si vous envisagez la possibilité d'organiser une loterie, il est important que vous consultiez les lois en vigueur et que vous vous y conformiez strictement. (Mettez-vous en rapport avec les représentants locaux du Programme Special Olympics car il est possible que certaines lois sur les loteries à but caritatif s’appliquent.)
· Combien de billets devrez-vous vendre pour atteindre votre objectif et à quel prix ?
· Pendant combien de semaines ou de mois devrez-vous vendre vos billets ?
· Quand et avant quelle date devrez-vous faire imprimer les billets ?
Des que vous aurez repondu a toutes ces questions, vous devrez preparer la promotion de la loterie
· Elaborez un communiqué de presse pour annoncer la loterie et diffusez-le auprès des chaînes de télévision et des organes de presse locaux. Joignez-y des photographies des années précédentes afin que les journaux puissent illustrer cette annonce.
· Créez et posez des affiches ou des prospectus ou encore envoyez des messages électroniques pour annoncer la loterie.

Comment vendre les billets
· Décidez de qui les vendra et essayez de recruter autant d’agents de police que possible.

· Choisissez l’endroit où vous les vendrez
· Si vous le pouvez, essayez de les vendre à l’échelle de votre état, pas seulement au niveau municipal.

· Dans les commissariats de police
· Dans les commerces locaux – installez des guichets et affichez le lot
· Installez des guichets dans les foires, les kermesses
· Demandez aux commerçants locaux de les vendre à leurs guichets.

· Travaillez en coopération avec le Programme Special Olympics afin de les vendre lors des événements qu’il organise
Augmenter les ventes de T-Shirts
Les ventes de T-shirts et autres articles sont autant de moyens qui permettent d’engager un grand nombre d’agents dans un projet facile à réaliser. Les articles peuvent être vendus aux voisins, à la famille, aux amis ou aux collègues. De plus, des articles peuvent être vendus lors d’autres événements relatifs à la Flamme Olympique et aux Jeux Olympiques Spéciaux, dans les points de vente des sponsors ou ailleurs.
Compte tenu de l’existence de certaines lois sur le bénévolat et sur la fiscalité, un bénévole doit veiller, lors de la vente des t-shirts, à préciser que tous les produits de la vente reviendront aux Jeux Olympiques Spéciaux. De même, les articles peuvent être offerts en échange d'un don en espèces. Si vous envisagez de vendre des articles, il est important que vous consultiez les lois en vigueur et que vous vous y conformiez strictement.
Caracteristiques importantes du T-Shirt
· Conception, taille, qualité et prix du T-shirt
· Veillez à inclure le logo des Jeux Olympiques Spéciaux et de la Flamme Olympique
Comment et où vendre les T-Shirts
· Par tous les membres des forces de l’ordre, du Programme Special Olympics et de la Flamme Olympique
· Par toutes les écoles de police et associations de policiers existant dans l'état
· Certains de vos sponsors peuvent-ils vendre des T-shirts pour vous ?
· Vendez les T-shirts à la communauté policière et au grand public

· Vendez-les toute l’année, et pas seulement quelques mois
· Plus nombreux sont les policiers impliqués, plus les ventes augmentent !
Incitations
· Mettez au point une sorte de concours qui offrira une récompense aux meilleurs vendeurs

· Faites jouer une concurrence amicale entre les autres forces d’application de la loi et prévoyez des récompenses pour les vainqueurs.

· Prévoyez des récompenses différentes des articles de la Flamme Olympique que les vendeurs peuvent déjà avoir acheté.

· Posez toujours une date limite pour la nomination du vainqueur ou échelonnez les remises de prix
[image: image4.png]

Formulaire de Collecte
pour la Law Enforcement Torch Run

Nom du Participant ____

Numéro de téléphone

Programme Special Olympics et Région __

Je participerai, en juin prochain, à la Law Enforcement Torch Run au profit du Programme Special Olympics. Les 900 autres membres des forces de l’ordre de Pays/Etat et moi-même espérons récolter des fonds au bénéfice des enfants et des adultes souffrant de handicaps cognitifs. J’ai besoin de vous. Me feriez-vous l’honneur de me parrainer en effectuant un don – déductible des impôts – en faveur du Programme Special Olympics dès aujourd'hui ?

Je vous remercie sincèrement !

Veuillez établir votre chèque à l’ordre de : Programme Special Olympics

	Nom du Sponsor
	Adresse (rue, ville, état, code postal)
	Numéro de téléphone
	Montant du don

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Nous vous remercions de bien vouloir adresser l’ensemble des enveloppes de collecte de dons à votre bureau du Programme Special Olympics local.

	Somme totale jointe :
	Espèces
	Chèques

Travailler avec les Medias

Introduction

Il est vital que le Comité de la Law Enforcement Torch Run® et le Bureau du Programme Special Olympics travaillent en équipe pour une meilleure publicité de l’événement.

La Law Enforcement Torch Run® pour Special Olympics est un mouvement qui peut produire une publicité sur toute l’année.

Nous consacrerons ce chapitre à proposer des idées et des outils destinés à faire connaître au grand public les événements LETR ainsi que les histoires, petites ou grandes, qui accompagnent les initiatives de la communauté des forces de l’ordre.

Differents secteurs publicitaires

Medias Traditionnels

· Presse écrite – Journaux et Magazines

Les événements peuvent être annoncés dans de multiples rubriques d’un journal ou d’un magazine. Parmi elles :

· Article – Le récit d’un événement ou l’histoire d’un participant.

· Lettre à l’Editeur ou Editorial – Lettre du Directeur National ou d’Etat du Programme Special Olympics sur la façon dont le LETR aide les athlètes locaux.

· Calendrier événementiel – Bref paragraphe expliquant les qui, quoi, où, quand et pourquoi d’un événement.

· Rubrique policière – Une histoire forte concernant un représentant de l’ordre local participant à l’événement.

· Rubrique des sports – Le Parcours Final peut représenter un événement sportif.

· Rubrique urbaine – Des informations locales importantes.

· Point fort du week-end – Il est annoncé en première page de la rubrique week-end d’un journal comme événement de fin de semaine.

· Photo – Tous les événements LETR sont autant d’occasions de prendre de magnifiques photographies. Une photo est plus parlante qu’un millier de mots.

· Astuce : rappelez-vous que la télévision adore les images fortes.

· Sur les ondes – Télévision et Radio

Il existe bon nombre de possibilités de faire de la publicité sur les ondes. Parmi celles-ci :

· Interview en studio (matin ou soir) – Un agent et un athlète des Jeux Olympiques Spéciaux peuvent se rendre dans un studio de télévision ou de radio local pour parler d’un événement à venir.

· Sports – Le Parcours Final peut représenter un événement sportif.

· L’Homme de la Semaine – La plupart des chaînes de télévision font le portrait de l’homme ou de la femme de la semaine.

· Interview téléphonique – Une conversation téléphonique avec une station de radio locale pour parler d’un événement à venir.

· Commentaire en direct – Inviter une station de radio locale à diffuser une émission en direct depuis le site de l’événement.

· Météo – Demander à la chaîne de télévision et aux stations de radio locales d’annoncer la température de l’eau tous les jours précédant un Polar Plunge.
· Astuce : rappelez-vous que la radio aime le burlesque et l’insolite.
Medias non Traditionnels
· Affiches – Créez des affiches et apposez-les dans les commerces locaux, les écoles et les universités, et dans les commissariats de police.

· Panneaux d’affichage – Tentez de savoir si une société de supports publicitaires extérieurs est susceptible de vous offrir un espace pour promouvoir votre événement.

· Banderoles – Demandez à la municipalité de tendre des banderoles dans les rues qu’empruntera votre Final leg.

· Napperons de restaurant – Demandez aux établissements de restauration rapide d’imprimer le descriptif de votre événement sur leurs napperons en papier.

Les differentes facettes de l’histoire

Chaque événement comporte de multiples facettes. Voici quelques idées proposées pour la Law Enforcement Torch Run® pour Special Olympics :

· Nombre d’agents des forces de l’ordre participants

· Final leg

· Vente de T-Shirts

· Plane Pull

· Partenariat CARQUEST

· Cop on Top

· Cops and Lobsters

· Les records de dons

· Les participants internationaux au Final Leg

· Les relations entre policiers et athlètes des Jeux Olympiques Spéciaux

· Collectes de fonds originales (Polar Plunge™, installations sur le toit d’un immeuble, Plane Pull™, etc.)

· Le Héros Local – de bien des façons

· Le prix des Héros Special Olympics – Nomination de représentants de l’ordre exceptionnels au titre de Héros. Ils recevront un diplôme et leur photo illustrera l’article qui leur sera consacré dans le magazine trimestriel de Special Olympics, Spirit.

Les Messages de la Law Enforcement Torch Run® pour special olympics

La transmission des mêmes messages au public et aux médias du monde entier est importante pour la marque et l’image de marque de la Law Enforcement Torch Run® et du mouvement Special Olympics. La cohérence est indispensable pour forger l’image de Special Olympics.

On trouvera ci-après les thèmes majeurs à utiliser lorsque l’on parle ou que l’on écrit sur la Law Enforcement Torch Run® ou Special Olympics.

Themes Essentiels

Law Enforcement Torch Run®
· La Law Enforcement Torch Run® est le meilleur mode de collecte de fonds au niveau local et le meilleur atout pour la notoriété de Special Olympics dans le monde.

· En 25 ans, la Law Enforcement Torch Run® pour Special Olympics a permis de recueillir près de 180 millions de dollars, le record ayant été atteint en 2005 avec la collecte de 21,5 millions de dollars.

· Plus de 85 000 agents des forces de police appartenant aux 50 états des Etats-Unis, à l’ensemble des provinces canadiennes et à 35 autres pays, porteront la « Flamme de l’Espoir » à travers les rues dans le cadre de leurs Programmes Special Olympics locaux, fédéraux ou nationaux.

· Les agents des forces de l’ordre entretiennent depuis longtemps de cordiales relations avec Special Olympics. Partout ils se sont posés comme de véritables partenaires des athlètes de Special Olympics. Ils ont encouragé nos athlètes à donner tout leur potentiel et à aller au-delà d’eux-mêmes. Ils ont permis à de nombreux rêves de devenir réalité, souvent en franchissant des obstacles apparemment insurmontables.

· La Law Enforcement Torch Run® pour Special Olympics est née en 1981, du constat du Chef de la Police de Wichita, Kansas (Etats-Unis), Richard LaMunyon de la nécessité urgente de collecter des fonds et de faire connaître Special Olympics.

· L’Association Internationale des Chefs de la Police est l’organisme fondateur de la Law Enforcement Torch Run® pour Special Olympics.

· CARQUEST® Pièces Automobiles est le Premier Partenaire International de la Law Enforcement Torch Run® pour Special Olympics.

· Les agents des forces de l’ordre sont les « Gardiens de la Flamme » et garantissent la transmission de la « Flamme de l’Espoir » aux programmes Special Olympics locaux, fédéraux, nationaux et internationaux.

Directives linguistiques
Les mots comptent. Les mots peuvent ouvrir aux personnes souffrant d’un handicap les portes d’accès à des vies plus épanouies et plus autonomes. Les mots peuvent également créer des barrières ou des clichés qui non seulement sont humiliants pour les personnes handicapées mais leur dérobent également leur individualité. Les directives terminologiques suivantes ont été mises au point par des experts en déficiences intellectuelles. Elles seront appliquées par quiconque écrit ou parle des personnes handicapées afin de veiller à ce que le portrait de chacun soit empreint d’individualité et de dignité.

Terminologie Appropriee

· Parlez des participants à Special Olympics en termes d'athlètes Special Olympics plutôt qu'en les désignant par Olympiens Spéciaux ou athlètes Olympiques Spéciaux. [Remarque : Le Protocole d’Accord passé entre la SOI et le Comité International Olympique interdit à Special Olympics d’utiliser le mot « Olympique » ou « Olympien ».

· Parlez des individus ou des personnes handicapées mentales en termes de personnes présentant une déficience intellectuelle plutôt qu'en les désignant comme personnes retardées mentales.

· Une personne est déficiente intellectuelle. Evitez les verbes « souffrir de », « affligée de » ou « être victime de » déficience intellectuelle.

· Faites la distinction entre les adultes et les enfants déficients intellectuels. Préférez les termes adultes ou enfants, ou encore athlètes adultes ou jeunes athlètes.

· Une personne se déplace en fauteuil roulant, elle n’y est ni confinée ni prisonnière.

· Le « Syndrome Down » a remplacé le Syndrome de Down et le mongolisme.

· Parlez des participants à Special Olympics en termes d’athlètes. Ce terme ne doit en aucun cas apparaître entre guillemets.

· Lorsque vous rédigez un texte, parlez des personnes déficientes en utilisant le même style que pour les personnes non déficientes : le nom complet en première citation puis le nom de famille lors des références suivantes. N’appelez pas une personne déficiente intellectuelle par son prénom, préférez le style journalistique correct qui veut que l’on cite le nom complet de la personne ou son nom de famille.

· Une personne est physiquement éprouvée ou déficiente mais jamais impotente.

· Utilisez les termes « Special Olympics » lorsque vous parlez du mouvement international Special Olympics.

Terminologie à Proscrire
· Ne qualifiez pas les athlètes Special Olympics par l’étiquette « enfants ». Les athlètes adultes font eux aussi partie intégrante du programme.

· N’employez pas l’article « les » devant Special Olympics sauf pour décrire un événement ou un représentant officiel de Special Olympics.

· N’utilisez pas l’adjectif « malheureux » lorsque vous parlez de personnes déficientes intellectuelles. Le handicap ne doit en aucune façon qualifier une vie de façon négative.

· Ne soyez pas trop enthousiastes quant aux performances des personnes déficientes. Bien que ces performances doivent être reconnues et félicitées, les membres du mouvement pour les droits des personnes handicapées ont tenté d’informer le grand public de l’impact négatif d’une référence disproportionnée aux accomplissements des personnes déficientes intellectuelles ou physiques.

· Utilisez le mot « spécial » avec toute la prudence qui s’impose lorsque vous parlez de personnes déficientes intellectuelles. Ce terme, s’il est utilisé avec excès pour désigner les athlètes et les activités de Special Olympics, peut vite devenir un cliché.

Créer un calendrier publicitaire et un Plan média
La Law Enforcement Torch Run® pour Special Olympics offre des opportunités publicitaires tout au long de l’année.

La mise au point d’un calendrier publicitaire est essentielle pour veiller à ce que tous les modes de diffusion médiatique aient connaissance des événements de la Torch Run.

· Dressez la liste de tous les événements de la Torch Run

· Par exemple :

· Janvier – Polar Plunge

· Mars – Cops & Lobsters

· Mai – Final Leg
· Septembre – Plane Pull

· Novembre – Cop on Top

· En utilisant le Modèle de Plan Médiatique, élaborez un plan pour chaque événement.

· Pour déterminer les durées et les délais des travaux médiatiques, faites un compte à rebours à partir de la date de votre événement. Reportez-vous au Modèle de Plan Publicitaire pour prévoir les durées.

Un bon timing est essentiel

Pour maintenir votre plan tel que vous l’avez prévu, prévoyez le déroulement de vos activités publicitaires 12 à 18 mois avant l’événement. Voici quelques points dont vous devrez tenir compte.

· Les communiqués de presse doivent être expédiés par vagues.

· Le premier devra être transmis environ un mois à l’avance et constituera une présentation générale sommaire de l’événement.

· Le second sera expédié deux semaines avant l’événement et apportera des informations plus précises.

· Les Alertes Médiatiques devront être envoyées deux jours avant l’événement pour le rappeler aux médias.

· Si vous recherchez un sponsor médiatique, prenez contact avec les diffuseurs au moins six mois à l’avance – voire un an si possible. Ainsi, l’événement sera inclus aux plans budgétaires du sponsor.

· Si vous souhaitez utiliser des espaces d’affichage et des banderoles, vous devrez prendre contact avec les personnes compétentes au moins neuf mois à l’avance. Les panneaux d’affichage sont rapidement pris d’assaut.

Travailler avec les Medias

Recherche

· Il est indispensable de bien connaître les médias locaux pour entretenir de bonnes relations avec eux.

· Lisez les publications locales, écoutez et regardez les informations régulièrement.

· Relevez les noms des différents journalistes ainsi que la façon dont ils présentent les informations.

· Faites en sorte que des attachés de presse vous aident à entrer en contact avec les médias.

Qui appeler

· Identifiez quels journalistes couvrent quels types de sujets.

· Envoyez les communiqués de presse au rédacteur en chef concerné. Par exemple, appelez le rédacteur en chef d'un magazine si vous avez un bon article à proposer.

· Vous pouvez prendre contact avec plusieurs rédacteurs en chef et journalistes d’un même journal. Si l’un d’eux estime que votre sujet ne s’inscrit pas dans sa rubrique, cela ne signifie pas pour autant que tous auront la même réponse.

Quand appeler

· Le meilleur moment pour joindre les rédacteurs en chef et les journalistes se situe entre 9 heures et midi.

· Evitez d’appeler les rédacteurs en chef après 15h30. A cette heure, ils subissent généralement une forte pression pour tenir leurs délais.

Sponsoring Médiatique

· Les médias peuvent offrir un espace publicitaire ou une couverture gratuite en contrepartie de l'obtention de la qualité de sponsor de votre événement.

· Les sponsors médiatiques, qu’il s’agisse d’une chaîne de télévision, d’une station de radio ou d’une publication, voudront souvent obtenir l’exclusivité de l'événement.

· Pour optimiser la couverture médiatique, veillez à ce que votre contrat de sponsoring soit ouvert à un autre média qui couvrira votre événement sous la forme d’un fait d’actualité.

Astuces utiles pour un bon positionnement mediatique

· Gardez la liste de vos idées de sujets à portée de main lorsque vous appelez les médias.

· Assurez-vous de bien connaître votre sujet avant de passer le premier coup de téléphone. Soyez prêt à répondre aux questions des rédacteurs en chef.

· Ayez une bonne connaissance du média que vous appelez. Assurez-vous que votre sujet est opportun avant de téléphoner.

· Avant de décrire le sujet que vous essayez de confier, exposez la nature de votre appel et assurez-vous que votre interlocuteur est bien celui auquel vous devez vous adresser.

· Si la personne que vous tentez de joindre ne travaille plus dans ce média, demandez à parler à son remplaçant. Il est fort probable que cette personne n’aura pas reçu vos documents. Promettez-lui de les lui renvoyer sur le champ.

· Débutez votre conversation en demandant au rédacteur en chef/journaliste si le moment lui convient pour discuter. Si le journaliste est pressé, soyez judicieux ; demandez-lui tout de suite à quel moment vous pourrez le rappeler sans le déranger.

· Incitez les médias à vous poser des questions. Tentez d’obtenir leur avis et leurs réflexions sur le sujet afin de les impliquer davantage et éventuellement de leur donner envie de rédiger un article plus conséquent.

· Si un rédacteur en chef ou un journaliste se montre peu intéressé, demandez-lui de proposer votre sujet à l’un de ses confrères qui peut être plus réceptif.

· Si la réponse est négative, ne croyez pas que tout soit perdu. Répondez, « Très bien, peut-être pourrons-nous vous proposer un autre sujet que vous pourrez exploiter. Quoi qu’il en soit, merci de m’avoir consacré un peu de votre temps. Nous restons en contact. »

· Rappelez-vous, vous avez le contrôle. C’est vous qui les avez appelés. Ne soyez pas intimidé par leur frustration ou leur manque d’intérêt pour votre appel.

· Soyez affirmatif. N’ayez pas peur d’appeler la presse ; eux aussi sont affirmatifs et apprécient la persévérance.

· Dites toujours le vérité aux médias. Si vous avez un doute, ne dites rien.

· Tenez votre parole lorsque vous accordez l’exclusivité de votre sujet à un journaliste.

· Vérifiez, deux jours plus tard, la bonne réception d’un communiqué de presse ou d’un avis aux médias.

· N’abusez pas de vos amis médiatiques, ne leur demandez pas trop de services.

· Ne proposez pas l’exclusivité d’un article à un deuxième journaliste avant que le premier l’ait définitivement refusée.

Encart de journal type – Calendrier des Evenements

Modele

Le [DATE] prochain, la Law Enforcement Torch Run® du [PROGRAMME] Special Olympics organisera son [EVENEMENT] annuel à [LIEU] à [HEURE]. Le droit d’inscription est de [$] et tous les produits reviendront aux athlètes locaux de Special Olympics. Pour en savoir plus, appelez le [NUMERO DE TELEPHONE].

Remarques

· Remplissez les différents champs du modèle ci-dessus et adressez votre annonce à la rubrique du Calendrier des Evènements des quotidiens, hebdomadaires et magazines locaux.

· Les annonces peuvent n’apparaître que deux mois plus tard dans certains journaux. Les magazines exigent généralement un délai plus long.

· Consultez la Chambre de Commerce locale et le Convention and Visitors Bureau. Ils disposent souvent de listes de divers endroits, dont des sites Internet.

Annonce Radio type – Annonces de service public (ASP)

:60

Les athlètes Special Olympics ainsi que des agents de forces de l’ordre se joindront aux serveurs du Red Lobster pour un Cops and Lobsters, l’un des événements caritatifs les plus prisés d’Amérique du Nord, le [DATE]. Les agents des forces de l’ordre et autres policiers locaux mettront un point d’honneur à « servir » et protéger autrement : ils échangeront menottes et badges contre des menus et des plateaux de services pour aider les serveurs du Red Lobster au déjeuner ou au dîner. Les dons, qui s’effectueront sous la forme de pourboires, reviendront au programme Special Olympics local.

L’an dernier, des milliers de policiers ont participé à des Cops and Lobsters dans près de 600 restaurants de l’enseigne Red Lobster aux Etats-Unis et au Canada, et ont permis de récolter la somme record de 1,2 millions de $ pour Special Olympics. Une somme de [$] a été collectée au niveau local.

La Law Enforcement Torch Run® est le meilleur mode de collecte de fonds au niveau local et le meilleur atout pour la notoriété de Special Olympics.

Rejoignez-nous au Red Lobster de [ADRESSE] à [HEURE] le [DATE].

:30

Les athlètes Special Olympics ainsi que des agents des forces de l’ordre se joindront aux serveurs du Red Lobster pour un Cops and Lobsters, l’un des événements caritatifs les plus prisés d’Amérique du Nord, le [DATE]. Les agents des forces de l’ordre et autres policiers locaux mettront un point d’honneur à « servir » et protéger autrement : ils échangeront menottes et badges contre des menus et des plateaux de services pour aider les serveurs du Red Lobster au déjeuner ou au dîner. Les dons, qui s’effectueront sous la forme de pourboires, reviendront aux Jeux Olympiques Spéciaux locaux. Rejoignez-nous au Red Lobster de [ADRESSE] à [HEURE] le [DATE].

:10

Rejoignez-nous au Red Lobster de [ADRESSE] à [HEURE] le [DATE]. Nos agents joueront les serveurs pour récolter des fonds au profit de Special Olympics.

Remarques

· Les PSA radiophoniques sont des annonces gratuites que les stations de radio diffusent au bénéfice des organisations caritatives pour parler d’une cause ou d’événements à venir.

· Les PSA doivent être adressées au Directeur des PSA ou au Chef de l’Information.

· Les PSA doivent être envoyées six semaines avant l’événement.

· La durée d’antenne est souvent limitée, aussi sera-t-il utile de fournir à la station de radio des PSA de différentes durées ainsi qu'une copie papier pour faire connaître votre événement.

· En association avec le Directeur des PSA, demandez à une personnalité locale d’enregistrer le message.

Communique de presse type – Coureur du International Final Leg

Pour diffusion immédiate

Contact : [NOM]

[DATE]

 [TELEPHONE]

[NOM], représentant local des forces de l’ordre, participera

au Final Leg de la Flamme de Special Olympics [ANNEE]

Des policiers du monde entier convergeront vers [LIEU] pour transmettre la “Flamme de l’Espoir” à Special Olympics [SAISON] [ANNEE]

[VILLE] – [NOM] [QUALITE] fera partie des [#] coureurs du monde entier qui veilleront à transmettre la “Flamme de l’Espoir” à Special Olympics [SAISON] [ANNEE] qui se dérouleront le [DATE] à [LIEU]. L’International Final Leg de la Law Enforcement Torch Run® est organisé avant chaque édition de Special Olympics.

“[NOM DU POLICIER] est un vrai « Gardien de la Flamme » et incarne l’aide et le dévouement dont font preuve des milliers d’agents des forces de l’ordre dans le monde envers le mouvement Special Olympics,” a déclaré Timothy P. Shriver, Président de Special Olympics. “Ce Parcours Final International de la Flamme ouvrira de sa lumière la voie de Special Olympics.”

[INFORMATIONS SUR LE PARCOURS DE LA FLAMME – FOURNIES PAR SOI]

La Law Enforcement Torch Run® pour Special Olympics est le meilleur mode de collecte de fonds au niveau local et le meilleur atout pour la notoriété des Jeux Olympiques Spéciaux dans le monde. Chaque année, des agents des forces de l’ordre portent la « Flamme de l’Espoir » à travers les rues de leurs villes et de leurs pays pour enflammer leur Programme Special Olympics au niveau local, fédéral ou national. Tous les deux ans, les représentants des forces de l’ordre représentant le programme de la Course au Flambeau e de leur état ou de leur nation forment une "Equipe de Parcours Final" qui apporte la Flamme de Special Olympics lors des Cérémonies d'Ouverture de cet événement.

[INSERER LA BIOGRAPHIE DU POLICIER ICI]

[INSERER LE PARAGRAPHE SUR LES JEUX MONDIAUX – FOURNI PAR SOI]

Special Olympics est un programme international organisé toute l'année qui prévoit entraînements et compétitions sportives pour les personnes intellectuellement déficientes. Plus de 2,2 millions d’athlètes de plus de 150 pays s’entraînent et s’affrontent lors de 26 sports olympiques d’été et d’hiver. Fondés en 1968 par Eunice Kennedy Shriver, Special Olympics offre aux déficients intellectuels une occasion permanente de faire du sport, de faire preuve de courage et de s’amuser en partageant leurs qualités et leur amitié avec leurs familles et leurs communautés. La participation à Special Olympics est entièrement gratuite.

###

Communique de presse type – Polar Plunge
Pour diffusion immédiate

Contact : [NOM]

[DATE]

 [TELEPHONE]

Les agents de police font le plongeon pour Special Olympics
Rejoignez les [#] participants au [#] Polar Plunge annuel pour

[PROGRAMME] Special Olympics
[VILLE] – Plus de [#] personnes se baigneront dans le [BASSIN] de [LIEU] au profit des athlètes des Jeux Olympiques Spéciaux. Le [#] Polar Bear Plunge annuel devrait permettre de récolter plus de [$] au bénéfice de Special Olympics.

[PROPOS DU DIRECTEUR DU LETR OU DU DIRECTEUR EXECUTIF DE SPECIAL OLYMPICS]

Les festivités commenceront par [LISTE DES EVENEMENTS DU JOUR]. [LISTE DES INVITES SPECIAUX] Des récompenses seront décernées dans les catégories suivantes [LISTE DES CATEGORIES RECOMPENSEES].

Vous pouvez retirer vos formulaires de participation au Polar Plunge à [LIEU]. Le droit d’inscription est de [$] et tous les produits reviendront aux athlètes locaux des Jeux Olympiques Spéciaux.

[INSERER LE PARAGRAPHE SUR LES INITIATIVES LOCALES DE LAW ENFORCEMENT TORCH RUN® ET LES SPONSORS]

Special Olympics est un programme international organisé toute l'année qui prévoit entraînements et compétitions sportives pour les personnes intellectuellement déficientes. Plus de 2,2 millions d’athlètes de plus de 150 pays s’entraînent et s’affrontent lors de 26 sports olympiques d’été et d’hiver. Fondés en 1968 par Eunice Kennedy Shriver, les Jeux Olympiques Spéciaux offrent aux déficients intellectuels une occasion permanente de faire du sport, de faire preuve de courage et de s’amuser en partageant leurs qualités et leur amitié avec leurs familles et leurs communautés. La participation aux Jeux Olympiques Spéciaux est entièrement gratuite.

###

Alerte mediatique type – Parcours Final

*** ALERTE MEDIATIQUE ***

Les représentants de la loi de [VILLE] participent à la Law Enforcement Torch Run®
pour Special Olympics

ou

Les agents des forces de l’ordre de [VILLE] unissent leurs Forces

pour récolter [SOMME] en faveur du [PROGRAMME] Special Olympics
Quoi :

Quand :

Où :
Qui :

Créé en 1981, la Law Enforcement Torch Run® est une série internationale de relais de flambeaux que se transmettent les agents de police jusqu'au site Special Olympics de leur état, de leur province ou de leur nation. Avec l’aide de l’International Association of Chiefs of Police (IACP) et le Premier Sponsor International CARQUEST, ces policiers collectent des fonds lors de ces courses au bénéfice de leurs Programmes Special Olympics locaux . Près de 85 000 policiers ont porté la « Flamme de l’Espoir » pour susciter une prise de conscience et des fonds en faveur de Special Olympics. Cette Torch Run est aujourd’hui organisée dans l’ensemble des états américains, dans toutes les provinces canadiennes et dans plus de 35 pays dans le monde. L’International Association of Chiefs of Police est l’organisation fondatrice de la Law Enforcement Torch Run® pour Special Olympics.
Special Olympics est un programme international organisé toute l'année qui prévoit entraînements et compétitions sportives pour les personnes intellectuellement déficientes. Plus de 2,2 millions d’athlètes de plus de 150 pays s’entraînent et s’affrontent lors de 26 sports olympiques d’été et d’hiver. Fondés en 1968 par Eunice Kennedy Shriver, les Jeux Olympiques Spéciaux offrent aux déficients intellectuels une occasion permanente de faire du sport, de faire preuve de courage et de s’amuser en partageant leurs qualités et leur amitié avec leurs familles et leurs communautés. La participation aux Jeux Olympiques Spéciaux est entièrement gratuite.
Coordonnées du contact :
Lettre type adressee aux rédacteurs en chef

[DATE]

Cher Monsieur,

Le [PROGRAMME] Special Olympics est fier de vous annoncer que [NOM] [QUALITE] a été sélectionné pour représenter [PAYS/ETAT] lors du Final Leg de la Law Enforcement Torch Run® pour Special Olympics [Année]. [NOM] officiera en tant que “Gardien de la Flamme” et veillera à ce que la “Flamme de l’Espoir” arrive aux Cérémonies d’Ouverture de [Insérer le nom des Jeux].

Au niveau local, [NOM] a consacré d’innombrables heures à la Law Enforcement Torch Run® pour Special Olympics de [PAYS/ETAT], afin de collecter des fonds et accroître la notoriété du mouvement de Special Olympics auprès du grand public.

[INSERER LE PARAGRAPHE SUR LES INITIATIVES LOCALES DU LETR]

La Law Enforcement Torch Run® pour Special Olympics est le meilleur mode de collecte de fonds au niveau local et le meilleur atout pour la notoriété de Special Olympics dans le monde. Chaque année, des représentants de la loi portent la « Flamme de l’Espoir » à travers les rues de leurs villes et de leurs pays pour enflammer leurs Jeux Olympiques Spéciaux au niveau local, fédéral ou national. Tous les deux ans, les représentants des forces de l’ordre représentant le programme de la Course au Flambeau de leur état ou de leur nation forment une "Equipe de Parcours Final" qui apporte la Flamme Special Olympics lors des Cérémonies d'Ouverture de cet événement.

« Gardiens de la Flamme », ces héros ont offert de l’espoir aux milliers d’athlètes Special Olympics qui n’ont qu’un souhait : concourir, réussir et se dépasser.

L’International Association of Chiefs of Police est l’organisation fondatrice de la Law Enforcement Torch Run® pour Special Olympics.
Si vous souhaitez obtenir davantage d’informations, n’hésitez pas à prendre contact avec moi [insérer les informations de contact].

Cordialement,

[DIRECTEUR EXECUTIF DE SPECIAL OLYMPICS ou DIRECTEUR DU LETR]

Fiche Technique de Special olympics

Qu'est-ce que Special Olympics ?
Special Olympics est un programme international annuel d’entraînements et de compétitions sportives qui s’adresse à plus de 2,2 millions d’enfants et d’adultes intellectuellement déficients.

Le serment de Special Olympics est… Laissez-moi gagner. Mais si je ne peux pas gagner, laissez-moi être courageux dans la tentative.

Notre mission… Special Olympics a pour mission d’offrir toute l’année un entraînement sportif et des compétitions, dans une grande diversité d'épreuves olympiques, à des enfants et des adultes déficients intellectuels*, de leur donner l'occasion permanente de développer leurs aptitudes physiques, de faire preuve de courage, de s'amuser et de partager leurs qualités, leurs compétences et leur amitié avec leurs familles, les autres athlètes Special Olympics et la communauté.
Notre vision… consiste à offrir à toutes les personnes déficientes intellectuelles la chance de devenir des citoyens utiles et productifs, acceptés et respectés par leurs communautés.

Nos leaders… Timothy P. Shriver, Président : Eunice Kennedy Shriver, Fondatrice et Présidente Honoraire et Bruce Pasternack Président Directeur Général.

Les avantages… de la participation des déficients intellectuels à Special Olympics se définissent en termes d’amélioration de la santé physique et des compétences motrices, d’une plus grande confiance en soi, d’une image de soi plus positive, d’amitié et d’aide familiale accrue. Les athlètes Special Olympics portent ces avantages en eux, chaque jour, chez eux, à l’école, au travail, et dans la communauté. Les familles participantes renforcent leurs liens car elles apprennent à apprécier davantage les talents de leurs athlètes respectifs. Les bénévoles sociaux découvrent combien l’amitié avec les athlètes peut être belle. Et tout un chacun en découvre toujours plus sur les capacités des déficients intellectuels.

L'Esprit de Special Olympics – qualités, courage, partage et joie – dépasse les frontières géographiques, de nationalité, de philosophie politique, de sexe, d'âge, de race ou de religion.

Special Olympics a commencé… en 1968, avec l’organisation par Eunice Kennedy Shriver des Premiers Special Olympics Internationaux à Soldier Field, dans l’Illinois, aux Etats-Unis. Le concept est né au début des années 1960 lorsque Madame Shriver a organisé un camp de jour pour les déficients intellectuels. Elle a observé que les déficients intellectuels étaient bien meilleurs en sport et en activité physique que la plupart des experts le pensaient. Depuis 1968, des millions d’enfants et d’adultes déficients intellectuels ont participé aux Jeux Olympiques Spéciaux.

Dans le monde entier… des programmes Special Olympics sont accrédités dans 150 pays. Des programmes Special Olympics se créent en permanence dans le monde.

Pour pouvoir participer… à Special Olympics, vous devez être âgé d’au moins huit ans et avoir été diagnostiqué par un centre ou un professionnel comme présentant les déficiences suivantes : déficience intellectuelle, retards cognitifs tels qu’officiellement évalués, ou importants problèmes scolaires ou professionnels dus à un retard cognitif exigeant ou ayant exigé un enseignement spécifique.

Le programme Special Olympics Unified Sports™ ... réunit des personnes intellectuemment déficientes et non déficientes du même âge et de même niveau sportif en une seule et même équipe. Le programme Special Olympics Unified Sports™, fondé en 1987, encourage l’intégration des déficients intellectuels aux programme sportifs scolaires et de la communauté.

Special Olympics propose un entraînement toute l’année… et des compétitions dans 26 disciplines sportives. Special Olympics a élaboré et testé des programmes d’entraînement décrits dans le Guide des Compétences Sportives correspondant à chaque discipline. Plus de 140 000 entraîneurs qualifiés entraînent les athlètes Special Olympics.

En attribuant aux athlètes des groupes… qui correspondent à leurs aptitudes, Special Olympics offre à chaque athlète une réelle chance de gagner. Les athlètes de toutes les divisions peuvent progresser et participer aux Jeux Fédéraux/Provinciaux, Nationaux et Internationaux.

Pour les athlètes à fort handicap… Special Olympics a créé le Motor Activities Training Program (MATP) avec l’aide d’éducateurs physiques, de kinésithérapeutes et de ludothérapeutes. Le MATP insiste davantage sur l'entraînement et la participation que sur la compétition. Testé sur le terrain aux Etats-Unis et dans d’autres pays, le MATP fait partie de l’engagement de Special Olympics de proposer un entraînement sportif à toutes les personnes intellectuellement déficientes.

Les compétitions de Special Olympics …sont calquées sur celles des Jeux Olympiques. Plus de 15 000 compétitions de sports d’été et d’hiver sont organisées dans le monde chaque année. Les Jeux Mondiaux réunissant les représentants sélectionnés de tous les Programmes Special Olympics sont organisés tous les deux ans, en alternance entre les Jeux d’été et d’hiver.

Plus de 500 000 bénévoles… organisent et animent les Programmes Special Olympics en tant qu’entraîneurs, officiels, chauffeurs et à bien d'autres titres encore. Tout un chacun peut apprendre à participer dans le cadre des nombreux programmes d’entraînement que les Jeux Olympiques Spéciaux proposent aux entraîneurs, aux officiels et aux bénévoles.

Installé à Washington, D.C.,… Special Olympics Inc. supervise les programmes locaux, régionaux, fédéraux/provinciaux et nationaux dans le monde entier.
 Un comité directeur bénévole définit les politiques mondiales. Il est composé de personnalités des affaires et du sport, d’athlètes professionnels, d’éducateurs et d’experts en déficiences intellectuelles du monde entier.

La coopération et l’aide… apportées à Special Olympics proviennent des organes dirigeants nationaux et/ou des fédérations sportives internationales de chaque discipline pratiquée lors des Jeux Olympiques Spéciaux. De grandes organisations sportives et un vaste éventail de dirigeants internationaux apportent également leur soutien à Special Olympics et à ses objectifs.

Special Olympics est la seule organisation autorisée par le Comité International Olympique à utiliser les termes « Jeux Olympiques » dans le monde.

Sports d’Ete Officiels

Natation

Athlétisme

Basket ball

Bowling

Cyclisme

Equitation

Football (Soccer)

Golf

Gymnastique (Artistique et Rhythmique)

Haltérophilie

Patin à roulettes

Softball

Tennis

Volley ball

Sports d’Hiver Officiels

Ski alpin

Ski de fond

Patinage artistique

Hockey en salle

Patinage de vitesse

Sports Reconnus

Badminton

Pétanque

Voile

Snowboard

Raquettes

Tennis de table

Handball

La Philosophie

Mission

Offrir toute l’année un entraînement sportif et des compétitions, dans une grande diversité d'épreuves olympiques, à des enfants et des adultes déficients intellectuels, de leur donner l'occasion permanente de développer leurs aptitudes physiques, de faire preuve de courage, de s'amuser et de partager leurs qualités, leurs compétences et leur amitié avec leurs familles, les autres athlètes Special Olympics et la communauté.

La Philosophie

Special Olympics repose sur la conviction que les déficients intellectuels peuvent, si on les guide correctement et si on les encourage, apprendre, apprécier et tirer tous les avantages de leur participation à des sports individuels et collectifs.

Special Olympics estime qu’un entraînement constant est essentiel au développement des compétences sportives et que la compétition à forces égales est le moyen le plus indiqué pour mettre ces compétences à l’épreuve, évaluer les progrès et encourager le développement personnel.

Special Olympics estime que par l’entraînement sportif et la compétition, les déficients intellectuels tirent un avantage physique, mental, social et spirituel ; les liens familiaux sont renforcés ; et la communauté au sens large, tant par la participation que l’observation, s'unit pour comprendre les déficients intellectuels dans un environnement d'égalité, de respect et d'acceptation.

Les Principes

Pour offrir les activités les plus agréables, les plus bénéfiques et les plus motivantes aux athlètes déficients intellectuels, Special Olympics intervient dans le monde entier et applique les principes et convictions suivants :

· Le but de Special Olympics consiste à permettre à toutes les personnes déficientes intellectuelles d’intégrer la société au sens large dans des conditions d’acceptation, de respect et avec la chance de devenir des citoyens productifs.

· Ainsi, pour atteindre ce but, Special Olympics encourage ses athlètes les plus doués à effectuer la transition de l'entraînement et de la compétition aux Jeux Olympiques Spéciaux vers les programmes scolaires et communautaires dans le cadre desquels ils peuvent concourir dans des disciplines sportives traditionnelles. La décision de poursuivre ou d’interrompre sa participation aux Jeux Olympiques Spéciaux appartient à l’athlète.

· Toutes les activités Special Olympics – qu’elles soient locales, fédérales, nationales et internationales – reflètent les valeurs, les normes, les traditions, les cérémonies et les événements incarnés par le mouvement olympique moderne. Ces activités de type olympique se sont élargies et enrichies pour vanter les qualités morales et spirituelles des déficients intellectuels et développer leur dignité et leur estime de soi.

Les Principes (suite)

· La participation aux programmes d’entraînement Special Olympics et aux compétitions est ouverte à tout déficient intellectuel âgé d’au moins huit ans, quel que soit son degré de déficience.

· Un entraînement complet, étalé sur l’année, est proposé à chaque athlète des Jeux Olympiques Spéciaux. Il est dispensé par des entraîneurs qualifiés conformément aux Règles du Sport normalisées formulées et adoptées par Special Olympics, et chaque athlète participant à un sport des Jeux Olympiques Spéciaux suivra un entraînement dans cette discipline.

· Chaque Programme Special Olympics intègre des événements sportifs et des activités correspondant à l’âge et au niveau d’aptitude de chaque athlète, des activités motrices aux compétitions les plus pointues.

· Special Olympics permet à chaque athlète de participer, quelle que soit sa situation économique, et organise entraînements et compétitions dans les meilleures conditions possibles, dont les infrastructures, l’administration, l’entraînement, le coaching, les officiels et les événements.

· Lors de chaque Cérémonie de Remise des Médailles, en plus des traditionnelles médailles récompensant les trois premiers, les athlètes terminant en quatrième place et au-delà se verront remettre un ruban portant la mention de la discipline pratiquée.

· Dans la mesure du possible, les activités Special Olympics seront dirigées et feront participer des volontaires locaux, des plus jeunes aux plus anciens, afin de créer autant d'opportunités pour que le public comprenne ce qu’est la déficience intellectuelle.

· Bien que Special Olympics soit en premier lieu un programme d’entraînement sportif et de compétition, les initiatives sont prises pour proposer aux athlètes une gamme complète d’expériences artistiques, sociales et culturelles en pratiquant des activités telles que la danse, les expositions d’art, les concerts, les visites de sites historiques, les ateliers, les représentations théâtrales et autres activités semblables.

· L'Esprit des Jeux Olympiques Spéciaux – qualité, courage, partage et joie – réunit des valeurs universelles qui dépassent les frontières géographiques, de nationalité, de philosophie politique, de sexe, d'âge, de race ou de religion.

Deficience Intellectuelle/Retard Mental

Qu’est-ce que le Retard Mental/la Deficience Intellectuelle ?
Selon la définition donnée par l’American Association on Mental Retardation (AAMR), un individu est considéré comme souffrant d’une déficience intellectuelle/d’un retard mental si les trois critères suivants sont avérés : degré de fonctionnement intellectuel (QI) inférieur à 70-75 ; limites importantes dans au moins deux domaines de compétences adaptatives ; et si l’état se manifeste avant l’âge de 18 ans.

Les domaines de compétence adaptative sont les compétences exercées au quotidien qui sont nécessaires pour vivre, travailler et jouer au sein de la communauté. La définition désigne 10 compétences adaptatives : communication, soin de soi, vie au domicile, sociabilité, loisirs, santé et sécurité, auto-orientation, qualités fonctionnelles, usage de la communauté et travail.

Les compétences adaptatives sont évaluées dans l'environnement même de la personne sur tous les aspects de la vie de l'individu. Une personne présentant des limites de fonctionnement intellectuel et qui n’a aucune limite dans des domaines de compétence adaptative ne peut être diagnostiqué comme souffrant d’un retard mental.

Les enfants souffrant d’un retard mental deviennent des adultes souffrant du même état ; ils ne demeurent pas des « enfants éternels ».

 Quelle est l’etendue de la deficience intellectuelle/du retard mental ?
Les statistiques et informations suivantes sur le retard mental ont été adaptées des informations obtenues auprès du Population Reference Bureau, de The Arc (anciennement Association for Retarded Citizens), de l’Organisation Mondiale de la Santé et de plusieurs autres associations en faveur des personnes handicapées.
Selon l’OMS, près de 170 millions de personnes, soit 3% de la population mondiale, souffrent d’une déficience intellectuelle/d’un retard mental. Prévalence par continent :

Afrique

20 310 000

Australie

525 000

Asie

97 710 000

Europe

15 390 000

Amérique Latine
13 800 000

Amérique du Nord
8 610 000

La déficience intellectuelle/le retard mental ne connaît aucune frontière. Il ignore la race, l'origine ethnique, le degré d'éducation, le niveau social ou économique, et peut frapper n'importe quelle famille.

au 9/02

Questions les plus frequemment posees

sur la Law Enforcement Torch Run®

Qu’est-ce que la Torch Run ?

La Law Enforcement Torch Run® pour Special Olympics est une série internationale de passages de flambeau réalisés par des représentants de l’ordre qui amènent le Flambeau jusqu’au site des Jeux d’Eté du Programme Special Olympics. Les forces de l’ordre collectent des fonds lors de leurs Courses au Flambeau respectives pour leur Programme Special Olympics local.

La Law Enforcement Torch Run® est le meilleur mode de collecte de fonds au niveau local et le meilleur atout pour la notoriété de Special Olympics. En 2005, cet événement international a permis de réunir plus de 21,5 millions de $ en faveur des Programmes Special Olympics. Plus de 85 000 policiers ont porté la « Flamme de l’Espoir » dans 50 états et 32 pays pour soulever une prise de conscience et des fonds en faveur de Special Olympics. D’autres, par milliers, ont soutenu les efforts des coureurs dans le cadre de programmes de parrainage de coureurs 'Adopt-A-Cop' ; d'événements caritatifs tels que les Tip-A-Cops, les Polar Plunges ; ainsi que la vente de T-shirts Torch Run™ (400 000 vendus dans le monde) et d’autres articles à leurs collègues policiers, à leurs familles, leurs amis et au public.

La Torch Run a-t-elle un site Internet ?

Oui, il se trouve à l’adresse http://www.specialolympics.org/torchrun.

Qui dois-je contacter pour participer ?

Chaque état dispose d’un Intermédiaire Torch Run, un employé du bureau fédéral de Special Olympics qui travaille auprès des bénévoles de la Torch Run. Chaque état dispose aussi d’un Directeur Torch Run qui est un officier de police bénévole chargé de coordonner les initiatives. Une liste de ces contacts se trouve sur le site Internet Torch Run, www.specialolympics.org/torchrun.

Qu’est-ce que le Conseil Executif Torch Run ?

Le Conseil Exécutif est chargé de conseiller SOI en matière de promotion, de planification, d’expansion et de coordination des activités Torch Run dans le monde, en insistant particulièrement sur la croissance et le développement régionaux ainsi que sur l’expansion internationale, d’aider SOI à trouver les entreprises partenaires du programme Torch Run, de planifier la Conférence Internationale et de produire le Parcours Final pour Special Olympics qui se déroulent tous les deux ans.

Qu’est-ce qu’un Coordinateur Regional ?

Le Coordinateur Régional est la personne choisie pour conseiller et superviser le développement des activités Torch Run dans les états ou pays de sa région. Il existe sept régions aux Etats-Unis, plus le Canada, l’Europe, Hawaï et le Pacifique, et la Caraïbe. Si un problème surgit dans l’état entre plusieurs personnes ou qu’un conseil est nécessaire sur le potentiel d’expansion, le Coordinateur Régional est la première personne à contacter.

Comment les programmes Torch Run locaux fonctionnent-ils avec Special Olympics, Inc. ?

SOI est une ressource pour les Programmes locaux en ce qu'il contribue à améliorer leurs initiatives Torch Run. Chaque année, SOI demande aux Programmes qu’ils remplissent une Enquête de Programme pour relever le montant collecté grâce à la Torch Run sur l’année et prendre note des meilleures pratiques en termes d’organisation d’événements caritatifs et de sponsoring. SOI soutient les efforts du Conseil Exécutif et diffuse les informations aux Programmes.

Quel logo dois-je utiliser ?

Le logo international Torch Run doit être utilisé sur tous les documents imprimés au niveau international. Un Programme peut personnaliser ce logo en faisant apparaître le nom de son état au-dessus de la flamme bleue.

Quels autres evenements caritatifs puis-je organiser ?

On citera entre autres, sans limitation : Tip-A-Cop, Polar Plunges™, Plane Pulls®, l’affichage ou les billboard sits, les tournois de golf, les soirées, la vente de T-shirts, le lavage de voitures, les Arrest-A-Boss, les loteries et toutes autres activités créatives nées de l’imagination des bénévoles.

Qu’est-ce que la Conference Internationale Torch Run annuelle ?

Special Olympics organise la Conférence Internationale Torch Run à l’automne de chaque année pour former les bénévoles Torch Run aux meilleures pratiques et échanger idées et informations avec les Programmes du monde entier. Le lieu change d’une année sur l’autre. Nous vous remercions de consulter le site Internet Torch Run www.specialolympics.org/torchrun pour prendre connaissance des prochains lieux choisis.

Où puis-je suivre une formation pour organiser une Torch Run ?

Le Comité d’Expansion International et les Coordinateurs Régionaux sont chargés d’aider les programmes selon leurs besoins en formation Torch Run. Le personnel de SOI et des Programmes Special Olympics peuvent également fournir documents et vidéos pour vous présenter la Torch Run. Veuillez prendre contact avec le Spécialiste SOI Torch Run au numéro ci-dessous pour savoir comment nous pouvons vous aider.

Qui dois-je contacter si j’ai d’autres questions a poser ?

Vous pouvez contacter le Spécialiste SOI Torch Run pour toutes autres questions.

Spécialiste Torch Run

Special Olympics, Inc.

1133 19th Street, 12th Floor

Washington, DC 20036

Tél. : (202) 628-3630

Fax : (202) 824-0200

Glossaire de la Law Enforcement Torch Run®
Marketing d’embuscade

Stratégie promotionnelle par laquelle un non sponsor tente de profiter de la popularité/du prestige d’un bien ou d’un événement en donnant la fausse impression qu’il en est le sponsor. Cette stratégie est souvent utilisée par les concurrents de sponsors officiels d’un bien ou d’un événement.

Arrest-a-thon™

Un événement de collecte de fonds réalisé dans le cadre de la Law Enforcement Torch Run® : un chef de la police ou une autre personnalité locale est “arrêtée" en public. Une « caution » prédéterminée doit être collectée auprès des donateurs locaux pour que la personne soit libérée. On mettra une majuscule à ce terme.

Atouts
Les avantages tangibles et intangibles que le bien ou l’événement peut offrir aux sponsors. Ils sont utilisés pour définir le montant du parrainage.

Billboard sit

Un événement de collecte de fonds réalisé dans le cadre de la Law Enforcement Torch Run® : un agent de police vit en haut d’un panneau d'affichage ou sur le toit d'un immeuble jusqu'à ce qu'une certaine somme ait été collectée. Généralement, cet événement dure de deux à cinq jours. On ne mettra pas de majuscule à ce terme.

Propositions passe-partout

Une proposition utilisée pour toutes les catégories de sponsor et non personnalisée pour un sponsor ou une catégorie spécifique mais qui est plus générale.

Sponsoring B2B

Des programmes destinés à influencer les achats/la prise de conscience des entreprises et non des consommateurs individuels.

Pièces automobiles CARQUEST®
Le premier partenaire international (entreprise sponsor) du Law Enforcement Torch Run® CARQUEST offre chaque année une certaine somme à SOI, gérée par le Conseil Exécutif Torch Run afin d’aider SOI à organiser les activités Torch Run et subventionner un programme de financement des nouvelles activités Torch Run au niveau mondial. Pour en savoir plus sur ces fonds, veuillez prendre contact avec le Spécialiste SOI Torch Run.

Exclusivité de catégorie

Le droit d’un sponsor d’être le seul sponsor dans sa catégorie de produit ou de service associée à l’événement ou au bien sponsorisé.

Marketing caritatif

Stratégie promotionnelle établissant un lien direct entre la campagne commerciale d’une société et une organisation à but non lucratif. Il comprend généralement une offre de la part du sponsor d’effectuer une donation à cette organisation, ou à cette cause, sur chaque achat de son produit ou service. A la différence de la philanthropie, l’argent dépensé dans le cadre du marketing caritatif est considéré comme frais professionnel et non comme donation, et doit produire un retour d’investissement. Cf. : Sponsoring.

Matériel auxiliaire

Les documents imprimés servant à promouvoir et susciter l’enthousiasme pour votre événement

Co-sponsors

Les sponsors d’un même bien ou événement.

Promotions croisées

Une initiative de marketing commune réalisée par au moins deux co-sponsors en utilisant l'événement sponsorisé comme thème central.

Marketing événementiel

Activités promotionnelles précisément développées autour d’un événement pour accroître la notoriété ou lever des fonds pour une cause ou promouvoir une société ou un produit.

Conseil Exécutif (Law Enforcement Torch Run®)
L’organe consultatif international du Law Enforcement Torch Run® pour Special Olympics, composé de 11 Coordinateurs Régionaux, de trois représentants généraux de Special Olympics, de trois représentants généraux des forces de l’ordre, de deux personnes désignées par SOI et de deux personnes désignées parmi les représentants des forces de l’ordre. Le Conseil est autorisé par SOI et soutenu par l’International Association of Chiefs of Police aux fins d’apporter ses conseils à SOI quant à la promotion, la planification, l’expansion et la coordination des activités Torch Run dans le monde. On mettra une majuscule à ce terme.

Final Leg

Derniers kilomètres d’une Law Enforcement Torch Run®, il se déroule juste avant les Cérémonies d'Ouverture d'une compétition Special Olympics, en particulier avant un grand événement sportif. Pour les Jeux Mondiaux, les officiers de police choisis pour composer l’équipe du Final Leg représentent les pays du monde entier. On mettra une majuscule à Final Leg. L’expression ne sera pas placée entre guillemets. Les représentants des forces de l’ordre participant à un Final Leg pourront être désignés par l’expression « Gardiens de la Flamme » (majuscule, entre guillemets, pas d’italiques). Cf. Law Enforcement Torch Run®.

« Flamme de l’Espoir »

Le flambeau transmis lors de la Law Enforcement Torch Run® et qui sert à allumer l vasque lors de Programmes Special Olympics. Placer entre guillemets, pas d'italiques.

Fraternal Order of Police

Organisation nationale de policiers qui soutient et sponsorise régulièrement les activités Torch Run. On utilisera l’abréviation FOP après la première citation.
Collecteur de fonds, collecte de fonds

Ne pas utiliser séparément. Exemples : Le collecteur de fonds a réuni 1 million de $. Nous avons participé à une collecte de fonds au bénéfice des jeux Olympiques Spéciaux hier soir.

Jeux

Mettre une majuscule pour toute référence à Special Olympics. Cf. les directives spécifiques ci-dessous.

· Jeux Mondiaux
Mettre une majuscule. Désigne les Jeux Mondiaux de l’année en cours, sauf autre précision. Après la première référence, on désignera les événements par Jeux Mondiaux, Jeux de 1999 ou les Jeux, si le sens est clair. Cf. la liste complète des Jeux Mondiaux passés et à venir pour prendre connaissance des intitulés complets corrects.

· Jeux Nationaux

Mettre une majuscule. Identifier la saison pour les Programmes qui proposent des Jeux
pour les sports d’été et les sports d’hiver (par exemple Les Jeux d’Hiver Nationaux de
Special Olympics Autriche). Pour les Programmes qui mettent rarement des Jeux
Nationaux en place, identifiez l'événement en tant que Jeux Nationaux (par exemple les
Jeux Nationaux de Special Olympics Tanzanie).

· Jeux fédéraux américains

Mettre une majuscule. Identifiez la saison pour les Programmes qui mettent en place des
Jeux pour les sports d’été et les sports d’hiver (par exemple les Jeux d’Eté de Special
Olympics de l’Etat du Maryland).

· Autre
Mettre une majuscule sur les noms des événements multinationaux ou multi-états, qui peuvent avoir des noms spécifiques. Par exemple :

- Jeux de Special Olympics Asie-Pacifique

- Tournoi de Golf Mid-Atlantique sur Invitation

- Jeux européens Special Olympics

- Jeux de la Paix Special Olympics
Comité Organisateur des Jeux

Une organisation formée pour planifier, organiser, financer et diriger les Jeux Mondiaux ou Régionaux Special Olympics. Ecrire en toute lettre avec une majuscule lors de la première mention, abréger en GOC par la suite.
Niveau local

Deux mots.

“Gardiens de la Flamme’’

Agents des forces de l’ordre portent la “Flamme de l’Espoir”. Mettre en majuscule, mettre entre guillemets, ne pas mettre en italique. Voir Final Leg.

Hospitalité

Accueil des clients clés, clients, officiels du gouvernement, employés et autres VIP lors d’un événement. Implique généralement des billets, le parking, un dîner et autres avantages, souvent dans une région spécialement désignée, et peut comprendre des visites des coulisses, etc. Synonyme: Divertissement du client.

Couverture visible

Le temps pendant lequel l'identification du sponsor est visible pour un public regardant la télévision pendant la diffusion de l'événement.

Sponsoring en nature

Paiement (total ou partiel) des frais de sponsoring en biens et services plutôt qu’en espèces.

International Association of Chiefs of Police (Association Internationale des Chefs de Police)

L’organisation des forces de l’ordre fondatrice de la Law Enforcement Torch Run® pour Special Olympics. Abréger en IACP après la première mention.

Prix John Carion Memorial du “Héros inconnu”

Prix créé pour distinguer les personnes qui ont contribué au succès de la Law Enforcement Torch Run® au niveau local, fédéral ou communautaire d’une manière anonyme.

Law Enforcement Torch Run®

Les agents des forces de l'ordre portent la "Flamme de l'Espoir" (flambeau) avant une compétition Special Olympics pour collecter des fonds et pour la notoriété du mouvement Special Olympics dans le monde. Le plus grand instrument de collecte de fonds et de notoriété auprès du public dans le monde. Indiquer Law Enforcement Torch Run® pour Special Olympics à la première mention, puis utiliser Law Enforcement Torch Run® ou Torch Run par la suite. La première utilisation du titre complet doit inclure le symbole de dépôt de copyright ® après le mot “Run.” Les agents Law Enforcement Torch Run® sont également appelés “Gardiens de la Flamme” (entre guillemets, non italique). Dans le texte, les agents des forces de l’ordre sont en minuscules, sans traits d'union. Voir également Final Leg, “Flamme de l’Espoir.”

Concession de licence

Droit d’utiliser le logo et la terminologie d’une organisation sur des produits y compris pour la vente au détail. Note : Bien qu'un sponsor bénéficiera généralement du droit d'inclure les marques d'une organisation sur son emballage et dans sa publicité, les sponsors ne sont pas automatiquement bénéficiaires de licence.

Equivalences média

Mesurer la valeur de l’exposition d’un sponsoring en totalisant la couverture média qu’il a généré et en calculant ce que cela aurait coûté d’acheter cette quantité d'espace ou de temps publicitaire dans ces débouchés sur la base des cartes de notation média.

Sponsor média

Stations de télévision et de radio, média presse et entreprises d'affichage en extérieur qui donnent soit des fonds, soit plus fréquemment du temps ou de l'espace publicitaire à une propriété en échange d’une désignation officielle.

millions, milliards

Utilisez des chiffres avec millions ou milliards.

Exemple : Special Olympics sert plus d’un million d’athlètes.

Cérémonies d’ouverture

Mettre en majuscule. Traiter comme une expression au pluriel plutôt qu'au singulier.

Exemple : Les Cérémonies de Clôture ont eu lieu à Duke University (et non « a eu lieu »).

Option de renouveler

Droit contractuel de renouveler un sponsoring selon des conditions spécifiées. Voir : Droit de Premier Refus.

Publicité du périmètre

Espace publicitaire immobile autour du périmètre d’un stade ou du site d’un événement, souvent réservé pour les sponsors.

Philanthropie

La philanthropie est un don en espèces ou en nature à une cause caritative sans attente de recevoir des services, produits, ou une reconnaissance spécifique en retour. Les entreprises prennent de plus en plus leurs décisions de contribution en ayant à l'esprit des objectifs commerciaux. Certaines personnes utilisent les termes de philanthropie, philanthropie altruiste ou philanthropie traditionnelle pour distinguer les contributions faites sans objectif commercial spécifique de la philanthropie stratégique, philanthropie concentrée, ou de l'investissement social d'entreprise, qui est conçu pour atteindre un objectif commercial. Tandis qu’un partenariat de subvention ne peut pas être aussi dynamique ou profond que les autres partenariats aux multiples facettes, le l’entreprise donatrice et le bénéficiaire caritatif donnent chacun quelque chose de valeur à l’autre. Synonyme : Parrainage.

Plane Pull®, Plane Pulls®

Un événement de collecte de fonds Law Enforcement Torch Run® dans lequel des équipes de 20 personnes payent pour tirer un avion sur la plus longue distance et le plus rapidement possible avec l’équipe ayant le plus faible poids combiné. Un événement sous forme de festival peut également accompagner un Plane Pull pour les spectateurs. Mettre en majuscule. A la première mention, inclure le ®.

Polar Plunge™

Un événement de collecte de fonds Law Enforcement Torch Run® dans lequel les personnes demandent des promesses de dons pour plonger dans une eau glacée. Un festival peut également accompagner un Polar Plunge pour les spectateurs. Mettre ce terme en majuscule et utiliser le petit symbole ™ pour indiquer que le Polar Plunge est une marque commerciale de Special Olympics.

Primes

Articles, produits ou vêtements promotionnels conçus spécifiquement pour coïncider avec un événement ou une promotion soit qui sera donnée comme prime, soit acheté. Les CD co-marqués National Public Radio/Starbuck constituent un exemple de ce qui est donné comme prime pour les nouvelles adhésions et les renouvellements.

Sponsor de présentation

Le sponsor dont le nom est présenté juste en dessous de l'entité sponsorisée : "The Kroger Senior Classic présenté par la banque Fifth Third" ou "The Music of Andrew Lloyd Weber présentée par MCI."

Sponsor principal

Le sponsor payant le plus gros montant et recevant l’identification la plus visible. Egalement connu comme le sponsor de titre.

Don de produits

Une contribution sous la forme d'un service ou d'un produit. Egalement connu comme Don en nature, VIK, ou Soutien en nature. Certains partenariats comprennent un don de produits à l’organisation caritative.
Etude sur le Programme

Une étude de fin d’année utilisée pour collecter des informations sur les fonds collectés tout au long de l’année, le sponsoring, et les pratiques d’événements pour Law Enforcement Torch Run®.

Programmes

Le mot « Programmes » est toujours en majuscules lorsqu’il fait référence à un Programme Special Olympics accrédité, pour le distinguer des initiatives et activités. Exemple : Special Olympics Belgique a tenu ses Jeux Nationaux du 23 au 26 mai 2001. C’est l’un des plus grands Programmes européens.

· Programmes Nationaux

Mettre une majuscule. Exemple: Les représentants de neuf Programmes Nationaux ont assisté au séminaire. Dans les noms des Programmes Nationaux , “Special Olympics” précède le nom du pays (Special Olympics Zimbabwe, et non Zimbabwe Special Olympics).
· Programmes Fédéraux et Provinciaux

Dans les noms des Programmes fédéraux et provinciaux, “Special Olympics” précède toujours le nom de l’état ou de la province.

Exemples : Special Olympics Massachusetts, Special Olympics District de Columbia, Special Olympics Ontario.

La même règle s’applique pour les Programmes des villes.

Exemple : Special Olympics Toronto.

Ne pas abréger les noms des Programmes américains (Special Olympics Caroline du Nord et non SONC).

Entité

Une organisation, un programme ou un événement qui vend du sponsoring (généralement dans les sports, les arts, les événements, des spectacles ou des causes). Synonymes: Détenteur de droits, Vendeur.

Coordinateur régional (Law Enforcement Torch Run®)

Personne chargé de conseiller et de contrôler le développement des programmes Torch Run dans les états ou les pays dans la région de cette personne. Il y a sept régions dans les Etats-Unis, plus le Canada, l’Europe, Hawaï et le Pacifique, et les Caraïbes. Toujours mettre une majuscule.

Régions

Special Olympics est organisé en 7 régions. Les bureaux régionaux, occupés par des employés SOI, assurent une formation et un soutien des Programmes de leur région géographique.

Special Olympics Afrique (David Mutambara, Directeur général)

Special Olympics Asie/Pacifique (Rajesh Bajaaj, Directeur général)

Special Olympics Asie de l’Est (comprend la Chine, Taïwan, Hong Kong et Macao; George Smith, Directeur général)

Special Olympics Europe/Eurasie (Mike Smith, Directeur général)

Special Olympics Amérique latine (Dennis Brueggemann, Directeur général)

Special Olympics Amérique du nord (Jim Schmutz, Directeur général)

Special Olympics Moyen-Orient/Afrique du Nord (Ayman Aly Abdel Wahab, Directeur général)

Utiliser toujours le nom complet de la région, ne pas abréger (Special Olympics Europe/Eurasie, et pas SOEE).

Le Hall of Fame de Richard LaMunyon

Le plus grand honneur décerné aux bénévoles Torch Run qui ont apporté des contributions significatives à la mission et au développement de la Law Enforcement Torch Run aux niveaux local, national et international. Le chef Richard LaMunyon a été le fondateur de la Law Enforcement Torch Run® à Wichita, dans le Kansas en 1981.

Droit de premier refus

Droit contractuel donnant à un sponsor le droit de refuser toute offre reçue par l'entité pendant une période spécifique.

Signalisation

Bannières, panneaux d’affichage, messages électroniques, décalcomanies, etc., affichés sur site et contenant l’Identifiant du sponsor.

Sponsor unique

Une entreprise qui a payé pour être l’unique sponsor d’une entité.

Athlètes Special Olympics
Ne jamais utiliser Olympiens spéciaux.

Jeux d’Eté et d’Hiver de Special Olympics Mondiaux

(Noter le changement de “International” à “Mondial” en 1991.)
1968
Les premiers Jeux d'Eté Internationaux Special Olympics

Soldier Field, Chicago, Illinois, USA

1970

Les deuxièmes Jeux d'Eté Internationaux Special Olympics

Soldier Field, Chicago, Illinois, USA

1972
Les troisièmes Jeux d'Eté Internationaux Special Olympics

Université de Californie à Los Angeles, Los Angeles, Californie, USA

1975
Les quatrièmes Jeux d'Eté Internationaux Special Olympics

Central Michigan University, Mount Pleasant, Michigan, USA

1977
Les cinquièmes Jeux d'Hiver Internationaux Special Olympics

Steamboat Springs, Colorado, USA.

1979
Les cinquièmes Jeux d'Eté Internationaux Special Olympics

Université d’Etat de New York à Brockport, Brockport, New York, USA

1981
Les deuxièmes Jeux d'Hiver Internationaux Special Olympics

Stowe and the Village of Smugglers’ Notch, Vermont, USA

1983

Les sixièmes Jeux d'Eté Internationaux Special Olympics s

Université de l’Etat de Louisiane, Baton Rouge, Louisiane, USA.

1985
Les troisièmes Jeux d'Hiver Internationaux Special Olympics

Park City, Utah, USA.

1987
Les septièmes Jeux d'Eté Internationaux Special Olympics

Université de Notre Dame et Lycée Saint Mary, South Bend, Indiana, USA

1989
Les quatrièmes Jeux d'Hiver Internationaux Special Olympics

Reno, Nevada, et Lake Tahoe, California, USA

1991
Les huitièmes Jeux d’Eté Mondiaux Special Olympics

Minneapolis et St. Paul, Minnesota, USA

1993

Les cinquièmes Jeux d’Hiver Mondiaux Special Olympics

Salzbourg et Schladming, Autriche

1995
Les neuvièmes Jeux d’Eté Mondiaux Special Olympics

New Haven, Connecticut, USA

1997

Les Sixièmes Jeux d’Hiver Mondiaux Special Olympics

Toronto et Collingwood, Ontario, Canada

1999
Les dixièmes Jeux d’Eté Mondiaux Special Olympics

Raleigh, Durham et Chapel Hill, Caroline du Nord, USA

2001
Les septièmes Jeux d’Hiver Mondiaux Special Olympics
Anchorage, Alaska, USA

2003

Les onzièmes Jeux d’Eté Mondiaux Special Olympics

Dublin, Irlande

2005

Les huitièmes Jeux d’Hiver Mondiaux Special Olympics

Nagano, Japon

2007

Les douzièmes Jeux d’Eté Mondiaux Special Olympics

Shanghai, Chine
Sponsoring

La relation entre un sponsor et une entité (en l’occurrence Special Olympics ou Torch Run), dans laquelle le sponsor paye des frais en espèces ou en nature en échange d’avantages marketing liés à l’entité. A ne pas confondre avec la philanthropie. la philanthropie est le soutien d'une cause sans motivation commerciale. Le sponsoring est entrepris afin d’atteindre des objectifs commerciaux.

Sponsor

Une organisation qui paye une entité pour le droit de se promouvoir ainsi que ses produits et services, en association avec cette entité.

Identifiant du Sponsor

Reconnaissance visuelle et audio du sponsor à savoir, nom/logo du sponsor sur les vêtements des participants, l’équipement, etc.; dans les publications de l’entité et la publicité et dans les mentions radio diffusées

Agence de sponsoring

Un cabinet spécialisé dans le conseil, la gestion et la négociation ou l'organisation d'entités sponsorisées. L’agence peut également être employée par le sponsor ou l’entité.

Agent de sponsoring

Une personne ou agence vendant un sponsoring au nom de l’entité.

Frais de sponsoring

Un paiement en argent ou en nature effectué par un sponsor à une entité.

Marketing sportif

Stratégie promotionnelle reliant une entreprise à des sports (sponsoring de compétitions, équipes, ligues, etc.). Voir : Sponsoring.

Fournisseur

Fournisseur officiel de biens et services en échange d'une reconnaissance définie. Ce niveau est inférieur au sponsor officiel, et les avantages concédés sont limités en conséquence.

Tip-A-Cop™
Evénement de collecte de fonds de la Law Enforcement Torch Run® au cours duquel des agents aident à servir les tables d'un restaurant et collectent des dons en "pourboires" pour Special Olympics. Cops and Lobsters est le nom d’un événement de collecte de fonds Tip-A-Cop spécifique ayant lieu dans les restaurants Red Lobster aux Etats-Unis. Tip-A-Cop est une marque commerciale de Special Olympics. Mettre une majuscule (y compris le “A”) et utiliser des tirets.
Sponsor de titre

Le sponsor dont le nom est intégré dans le nom de l’entité sponsorisée, par exemple le Mobil Cotton Bowl Classic. Notez que les événements sportifs Special Olympics n’ont pas le droit d’avoir des sponsors de titre.

Cérémonie d’Allumage du Flambeau

Toujours en majuscules.

Torch Run™
Nom abrégé pour Law Enforcement Torch Run® pour Special Olympics. Utiliser uniquement après avoir utilisé le nom complet. Mettre une majuscule. N’a pas besoin du ® sous sa forme abrégée. Torch Run est une marque commerciale de droit commun de Special Olympics et doit être suivi d’un petit ™.

Directeur Torch Run

Directeur bénévole des forces de l’ordre des initiatives et du développement de Torch Run dans un état, une province ou un pays. Toujours mettre une majuscule.

Intermédiaire Torch Run

Membre du personnel de Special Olympics chargé de travailler avec les bénévoles Torch Run et de soutenir le développement dans un état, une province ou un pays. Toujours mettre une majuscule.

T-shirt

Mettre le “T.” en majuscules

Unified Sports™

Un programme qui rassemble des athlètes avec ou sans retard mental, des personnes d'un âge et une capacité athlétique similaires qui s'entraînent et jouent dans la même équipe. Dès la première mention, désigner en tant que Special Olympics Unified Sports™. Puis utiliser Unified Sports.

Worlds Largest Truck Convoy®

Evénement de collecte de fonds de la Law Enforcement Torch Run® au cours duquel des camionneurs collectent des promesses de dons et avec l’aide du personnel des forces de l’ordre traversent le pays en convois et collectent des fonds pour Special Olympics.

Marketing de site
Stratégie promotionnelle associant un sponsor à un site physique (sponsoring de stades, arènes, auditoriums, pistes de course, etc.).[image: image3.png]

� INCLUDEPICTURE "http://www.specialolympics.org/torchrun/images/20001_logo.gif" * MERGEFORMATINET ���

