

科学技術イノベーションの基盤的な力に関するWG(第3回)

大学等における多様な資金の獲得方策 (クラウドファンディングの事例より)

JAPANGIVING

一般財団法人ジャパングIVING

サイト理念

寄附文化の創造

実績

流通寄附総額	20億円
プロジェクト数	12,000件
寄附件数	150,000件
登録NPO数	2,500団体

サイト沿革

01年、英国にてジャストギビング創業

10年3月、ジャストギビングジャパン創業

11年3月、東日本大震災発生

15年1月、ジャパンギビングへ改称

クラウドファンディング×ふるさと納税 事例

- これまでに**16自治体30件**のプロジェクトを実施。
- 総務省とも連携

「ふるさと納税」の活用。税金だけに頼らない自治体経営。

クラウドファンディング×ふるさと納税 事業モデル

- 寄附者は**用途を指定して**地方自治体に寄附を行う。
- 寄附金は**全額**地方自治体に引き渡し。
- 弊社から自治体に対して**システム利用料**をご請求。
- 寄附者はふるさと納税制度の**控除**を受けることが可能。
- 寄附金額に応じた**返礼品**を送ることも可能。

予算がつかない事業に対して寄附を呼びかけ。
地元NPOや起業支援の助成原資を集める。
システム利用料は総務省が負担。(審査あり)
公立大学では活用事例あり

事例紹介：京都大学iPS細胞研究所様

寄附の受取先：京都大学iPS細胞研究基金

病气や怪我に苦しんでいる患者さんのために、iPS細胞研究を推進します。

現在の寄付金額
¥57,738,525
※ 現在の寄付人数：4,412人

iPS細胞研究所長・山中伸弥教授 ヒトiPS細胞(京都大学教授 山中伸弥)

ファントレイザーになる
この団体のために寄付金を拠出する。

山中教授がマラソンによってオンライン寄附を呼びかける行為が多数のメディアに取り上げられ、**オンライン以外からの寄附にも好影響を及ぼした。**

オフライン寄附実績（2012年度）

	寄附件数	金額
個人	7,309	836,020,615
法人・団体	218	103,472,983
合計	7,527	939,493,598

京都大学iPS研究所では山中教授を含む360人がチャリティランナーなどファンレイザーとなり、4500人以上から寄附を集めている。

事例紹介: 京都大学iPS細胞研究所様 寄附者コメント

夫が、LSEによる間質性肺炎で亡くなりました。亡くなる二日前にノーベル賞受賞のお知らせを聞き、早くこういう病気も直るようになればよいのにと話していたところです。わずかですがお香典の一部を募金させていただきます。

私は去年の秋に慢性骨髄性白血病になっていることがわかりました。iPS細胞は私と同じように病気に苦しむたくさんの人の希望です。

世界と特許権の競争をするにはもっと研究費が必要と伺いました。微力ながら支援させてください。

ノーベル賞おめでとうございます！我が家の高校生の子ども2人と小学生の子ども1人、そして親の私たち2人で、家族そろってお金を出し合って寄附します。少額ですが、どうぞこれからの研究に役立ててください。

息子が慢性骨髄性白血病だとわかり、薬代が3カ月で50万円でした。研究が進み、多くの患者さんがお金の心配をせずに治療できるようになってほしいです。

その他 大学による活用事例

東京農業大学

教育 エネルギー 途上国

世界の農学の拠点『東京農業大学国際センター』を建設します

合計寄付金額 ￥1,980,000

サポーター 121人

大阪大学

社会環境 医療 教育

【マラリア予防研究支援基金】マラリア感染地域にワクチン投与のための注射針を送ろう！

合計寄付金額 ￥29,000

サポーター 10人

大阪大学

社会環境 医療 教育

【社会ロボット研究基金】ロボットと人が共存する新たな未来の実現へ！

合計寄付金額 ￥122,000

サポーター 22人

その他、茨城大学、福島大学、早稲田大学、立命館大学、国連大学協会など

研究内容の露出

応援と資金の獲得

期待
効果

- 研究内容のアウトリーチによる理解促進。
- 存在感向上により研究者を目指す若年層を拡大。
- 研究資金を集める手段提供。
- 応援の機会を提供することで、理系・科学・技術がより身近なものに。

「継続寄附者の獲得」と「期間限定キャンペーン」

共感

関わりたい。応援したい。(世界初、日本初、革新的、挑戦)

インパクト

寄附者は現場にこない。想像させる工夫を。(100円でワクチン1本分)

返礼品

返礼品がほしい。(おトク、レア、限定、名誉)

我が国の個人寄附の現状

個人寄附総額 7,409億円
日本ファンドレイジング協会「寄附白書2015」

日本ファンドレイジング協会「寄附白書2013」

Reboot the Suit: Bring Back Neil Armstrong's Spacesuit

- アームストロング氏の宇宙服を保存しよう！
- 劣化抑制、染みの除去、デジタル映像化、3Dプリント
- 5日間で50万ドル、達成後70万ドルへ引き上げ
- 最終的に1万人から72万ドルが集まった
- ほぼ100ドル以下の寄附
- 返礼品はメール、ポスター、動画、ステッカー、Tシャツなど
- 19年、アポロ11号50周年記念展示会で公開予定

ギフト例:

- ・全支援者: 税控除対象、壁面に名前記載
- ・€200: 閉館日に閲覧可能
- ・€500: 内覧会・オープニングパーティー招待

プラットフォーム企画 システム・デザイン

システム提供
(ウィジェット)

ジャパングビング
詳細 & 決済ページ

【拡張性】同様に協力メディアに掲載してもらうことも可能

個別プロジェクト (寄附対象)

個別プロジェクトを応援したい(期間限定キャンペーン)
用途例:施設整備、イベント、奨学金、クラブ活動

大学そのものを応援したい(常時受付・継続寄附の獲得に注力)
用途:お任せ

寄附の返礼品(ギフト)の例

対価性がないものが望ましい。対価性があった場合でも、寄附額に照らして、社会通念上、寄附と認められる範囲の物品であること

郵送が発生しないもの

- 感謝メール・最新情報メール
- 完成論文ダウンロード
- 特別画像・動画(ダウンロード)
- お名前クレジット(建物・ウェブ・論文謝辞など)
- 報告イベントへのご招待

団体からの感謝が伝わるもの

- 感謝状送付
- 名誉大使などの称号(名刺)

「現場感」が伝わるもの

- 特製記念グッズ(非売品バッジ・Tシャツ・完成論文など)
- イベント特別席ご招待(研究発表会、式典など)
- 職員または本人による解説つきビデオ観戦
- 総長と一緒にランチ

ファンドレイズしてくれた
企業・団体向けの感謝

- 社内へ研究者が訪問講演
- 共同研究者の派遣受入
- 研究室にて企業紹介

アンバサダー制度

大学から頼まれるより、教授や先輩や友人から頼まれたい。
貢献したい人がPRに協力。マニュアルが配られ、特典も。

PR戦略 (企業内寄附の促進)

企業メリット

- 社員を巻き込んだCSR活動
- 企業の考えにあった団体を審査・選出
- **寄附金額だけでなく寄附者数もPR材料に**
- 社員のロイヤリティ向上にも好影響

シミュレーション

寄附者 寄附単価 想定寄附額
1400名 × 10,000円 = 1400万円

+

マッチングギフト(任意)1400万円

= 合計:2800万円

寄附者
1400名

20%

閲覧者
7,000名

70%

リーチ数
10,000名

PR戦略 (マラソン大会との連携)

「チャリティランナー制」を導入する大会の増加。寄附先リストに加えてもらう。

PR戦略 (地方自治体との連携)

自治体と連携し、「ふるさと納税」の仕組みを活用。
税控除も大きなメリットのひとつに。

JAPANGIVING 自治体との提携事例を数多く持つジャパンギビングは、国内最大の寄附型クラウドファンディングです。

自治体が寄附の受け皿になることで、ふるさと納税の仕組みが使える。

地方自治体に対する「目的指定型寄附」

ふるさと納税... 確定申告をすることで、寄附金から手数料2000円を差し引いた残額が還付される。
例:2万円の寄附の場合、18000円が還付され、実質2000円の費用負担で寄附特典を受けられる。
但し、控除枠に上限あり(目安:地方税の10%程度、つまり所得の1%程度)

Q.寄附先は大学ですか？個人ですか？

A. 大学です。個人は寄附先になれません。

Q.申請資格は？

A. 教員、院生、学部生など大学側で基準をご決定ください。

Q.手数料は？

A. :運営費として寄附金のうち、システム利用料を頂戴します。

Q.大学事務への負担はどの程度？

A. 希望者への領収書発行業務と、どのプロジェクトへの寄附なのかの突合業務が考えられます。

Q.文章作成やPRのサポートは？

A. ジャパングビングがサポートします。ご相談下さい。

Q.参加費は？

A. 参加費は不要です。寄附が集まった時だけ手数料を頂戴します。(参照:手数料は?)

Q.寄附の見返り(ギフト)とは？

A. ギフトは必ずしも設定しなくても構いませんが、あったほうが寄附が集まります。ご相談下さい。(後述:「寄附の見返り(ギフト)の例」ご参照)