
8/17/2016 IEG's Guide to Corporate/Nonprofit Relationships ­ Sponsorship.com

http://www.sponsorship.com/Resources/IEG­s­Guide­to­Corporate­Nonprofit­Relationships.aspx 1/5

IEG’S GUIDE TO
CORPORATE/NONPROFIT
RELATIONSHIPS
Relationships between nonprofit organizations and businesses are
becoming increasingly varied and strategic as they shift from charitable
relationships between benevolent donors and grateful recipients to
alliances that create diverse benefits for both partners and added value
for communities.

These partnerships, alliances, ventures, and collaborations can take
numerous forms and each evolves under different circumstances and
with different goals.

IEG has defined the range of collaborations between for profit companies
and nonprofits under the following broad categories: advocacy, cause­
related marketing, certification, co­branding, fundraising, licensing,
philanthropy and promotional partnerships.

These categorizations—each with discrete expectations and outcomes—
enable partners to successfully manage and leverage diverse portfolios.

The type of partnerships that is signed should be driven by the objectives
of the two parties.

Advocacy
Defined by IEG as a partnership in which a nonprofit and a company work
together to alter their operations, promote changes in public policies,
support self­regulation, or endorse operating or ethical standards.

Unlike promotional partnerships, advocacy tends to be aimed at internal,
B2B or B2G audiences rather than promoted to consumers, according to
IEG.

Cause­Related Marketing
Defined by IEG as a transaction­based relationship between a business
and a nonprofit whereby product sales or other consumer activity such as
taking a test drive or opening an IRA account, trigger a donation to the
nonprofit.

Unlike philanthropy, money spent on cause marketing is expected to
show a return on investment, according to IEG. Cause marketing
campaigns typically run between six weeks and three months.

TAKE ACTION
Get answers to your specific
questions; register on the site
to access crucial information;
and contact someone at IEG
directly by clicking the button
below.

MORE

LATEST
THINKING

JIM ANDREWS
Rio 2016: The End of an Era for
Sponsorship >

JIM ANDREWS
Anticipating Rio 2016: Out of the
Rut or More of the Same from
Sponsors? >

KRISTEN PELACHYK WITH JAKE
JONES, TWO CIRCLES AND MATT
ROGAN, TWO CIRCLES AND ESP
PROPERTIES

http://www.sponsorship.com/contact.aspx
http://www.sponsorship.com/About-IEG/Sponsorship-Blogs/Jim-Andrews/August-2016/Rio-2016--The-End-of-an-Era-for-Sponsorship.aspx
http://www.sponsorship.com/About-IEG/Sponsorship-Blogs/Jim-Andrews/June-2016/Anticipating-Rio-2016--Out-of-the-Rut-or-More-of-t.aspx

8/17/2016 IEG's Guide to Corporate/Nonprofit Relationships ­ Sponsorship.com

http://www.sponsorship.com/Resources/IEG­s­Guide­to­Corporate­Nonprofit­Relationships.aspx 2/5

The term "cause­related marketing" was coined and trademarked by the
American Express Company in 1983, when the company’s then Senior
VP of worldwide marketing, Jerry Welsh, created a program that donated
a penny for each use of the American Express card and a dollar for each
new card issued toward the Statue of Liberty renovation program. Over a
four­month period, $2 million was raised for Lady Liberty, transaction
activity jumped 28 percent and the concept that doing good was good for
business, was born.

Two and half decades on, these partnerships are still delivering. For
example, when Campbell's Soup changed its iconic can label on chicken
noodle and tomato soups from red and white to pink and white and added
a pink ribbon in support of the Susan G. Komen Breast Cancer
Foundation. The Kroger Company doubled its order of chicken noodle
and tomato soups for that month.

Certification
An arrangement in which a nonprofit grants its seal of approval to a
branded product or service that complies with established standards.

For example, the American Heart Association food certification program
grants use of its "Heart Check" icon and name to dozens of cereals and
juices that meet its low­fat, low­cholesterol standards.

Co­Branding
Pairing two or more branded products or services to form a separate and
unique product. An affinity card is one example.

Corporate Volunteerism
A partnership that harnesses the valuable network of employee interests,
talent and financial resources to create value for nonprofits.

Employee volunteer programs, workplace giving campaigns, employee­
driven contributions models, matching gifts, board member training, and
other strategies for involving employees in the community fall under this
broad category.

Examples:
• Corporate employees serve as volunteer coaches to athletes competing
in Special Olympics;
• Corporate employees serve as board members or provide pro bono
technical expertise;
• Corporate employees stage a golf tournament that raises money for a
nonprofit; and
• Corporate team members participate in a fundraising walk, raising
money for a nonprofit by getting pledges from friends and colleagues for
every mile walked.

Fundraising Partnership
Defined by IEG as the use of a company’s outlets as collection points for
donations. For example, supermarkets often place collection canisters in
check­out lanes or scannable coupons that add a designated amount to
the grocery bill which is donated to the nonprofit.

Data, Digital and Disruption:
Reflections on IEG 2016 >

READ MORE BLOG POSTS

TWEETS

1h

22h

@joshuaduboff
@darrenrovell While I
can't share proprietary
valuation, it clearly
demonstrates the power
of official #sponsorship
@ESPprops

 laren ukman Retweeted

We've added
#sponsorship activation
highlights from US
Olympic Team partners
to our special section
bit.ly/2aV8iFy
@JimAndrews_IEG

 #Digitalist Network
Retweeted

The Most Active

Jim Andrews @Ji…

IEG @IEG

Ville Köngäs @Villeko…

FOLLOW IEG ON TWITTER

http://www.sponsorship.com/About-IEG/Sponsorship-Blogs/Kristen-Pelachyk/April-2016/Data,-Digital-and-Disruption--Reflections-on-IEG-2.aspx
http://www.sponsorship.com/About-IEG/Sponsorship-Blog.aspx
https://twitter.com/JimAndrews_IEG/status/765977856916721666
https://twitter.com/IEG/status/765654733696688128
https://twitter.com/joshuaduboff
https://twitter.com/darrenrovell
https://twitter.com/hashtag/sponsorship?src=hash
https://twitter.com/ESPprops
https://twitter.com/intent/like?tweet_id=765977856916721666
https://twitter.com/hashtag/sponsorship?src=hash
https://t.co/rnpfn46lUt
https://twitter.com/JimAndrews_IEG
https://twitter.com/intent/like?tweet_id=765654733696688128
https://twitter.com/JimAndrews_IEG
http://www.sponsorship.com/Resources/IEG-s-Guide-to-Corporate-Nonprofit-Relationships.aspx#
https://twitter.com/IEG
http://www.sponsorship.com/Resources/IEG-s-Guide-to-Corporate-Nonprofit-Relationships.aspx#
https://twitter.com/Villekongas
http://twitter.com/ieg
http://twitter.com/ieg

8/17/2016 IEG's Guide to Corporate/Nonprofit Relationships ­ Sponsorship.com

http://www.sponsorship.com/Resources/IEG­s­Guide­to­Corporate­Nonprofit­Relationships.aspx 3/5

Web sites and company stores can also be used as collection points. For
example, Nike’s yellow LiveSTRONG wristband was sold by Nike on its
web site and through retailers, the sale price went to the Lance
Armstrong Foundation.

Licensing
Relationship between a manufacturer and a property, which can be a
nonprofit, where the property grants the former a license to produce and
sell merchandise with its logos and terminology. The property receives a
royalty on each piece of merchandise sold; there is often also an upfront
payment made to the property. The manufacturer (licensee) does not
have the right to use the property marks and logos anywhere except on
the licensed merchandise.

Philanthropy
Corporate funding for a nonprofit with no expectation of a commercial
return.

These funds can come out of either corporate giving programs or
corporate foundations.

Corporate foundations are funded from the contributions of a for­profit
company but have their own articles of incorporation, by­laws and
governance structure. Corporate foundations must follow regulations
governing private foundations.

Corporate giving programs are not separately incorporated and do not
adhere to private foundation laws or regulations. Corporate giving is
funded with pre­tax income and often managed by a company’s
community affairs or public relations departments. Donations are typically
treated as a business expense.

Companies can deduct up to ten percent of pre­tax income for direct
charitable contributions (this includes giving to the company’s foundation).
The average percentage is closer to one percent.

Promotional Partnership
Defined by IEG as an alliance in which a company or media outlet
promotes a cause and its message. While no cash changes hands, the
company’s promotions build the cause’s brand and gets its message
wider circulation which should lead to new volunteers and donors,
behavior changes, etc. The company benefits from the halo the cause
brings to its brand.

For example, Environmental Defense has a group of promotional
partners that discuss the threat of global warming on packaging, collect
signatures in support of legislation minimizing it on their Web sites, etc.

Sponsorship
Defined by IEG in 1982 as a commercial relationship between a company
and a property in which the company pays a fee in return for access to
the exploitable commercial potential associated with the property. The
payment is unrestricted and the amount is based on the value of the
rights and benefits included in the sponsorship rather than on the budget
or need of the rightsholder.

8/17/2016 IEG's Guide to Corporate/Nonprofit Relationships ­ Sponsorship.com

http://www.sponsorship.com/Resources/IEG­s­Guide­to­Corporate­Nonprofit­Relationships.aspx 4/5

By definition, sponsorships of nonprofits encompass the right to conduct
advocacy, cause marketing, fundraising campaigns and promotional
campaigns. Employee overlays are typically included as well.

Strategic Philanthropy
IEG defines strategic philanthropy as the extension of a philanthropic
relationship between a commercial entity and a nonprofit to include a
sales, marketing and/or promotional relationship. For example, a
company might leverage a corporate gift to a nonprofit by promoting the
association in its advertising and promotions.

Nonprofits have much to gain by encouraging corporate donors to
promote their alliance. Such promotions can build the brand value of the
nonprofit; build awareness of the cause and/or message points; garner
new donors and volunteers; and attract new cash sponsors.

Companies promote their philanthropic initiatives to demonstrate social
responsibility, borrow the positive imagery of the nonprofit recipient and/or
build awareness or attendance for the nonprofit.

For example, Macy’s (then Marshall Field’s) provided funding for an
exhibition at Chicago’s Field Museum out of its philanthropy budget and
used its marketing, advertising and merchandising budgets to fund in­
store promotions, statement stuffers, advertising tags, etc. to build
awareness and attendance for the exhibition. It also created a line of
licensed merchandise related to the exhibition which was sold in its stores
as well as the museum’s gift shop.

The most successful partnerships cross departmental boundaries.
Through a combination of fundraising, corporate volunteerism and
sponsorship, Kmart has raised more than $55.5 million for March of
Dimes while building its own store traffic, brand image and employee
morale.

And, recognizing that social connectedness leads to employee
engagement, satisfaction and retention, Wachovia leverages its Teach for
America relationship across the company. Wachovia employees have the
opportunity to volunteer in the classroom, participate in the annual Teach
For America Week, stepping into classrooms across the country to
experience teaching firsthand, or lead sessions at Teach For America’s
Summer Training Institute. The expertise of various departments, such as
human services, has been tapped to help Teach For America improve its
organizational capacity.

And, Teach For America entered into a deferral program with Wachovia,
where college graduates who receive job offers from both Teach For
America and Wachovia can defer their employment with Wachovia for
two years, so that they can join the Teach For America corps.

ABOUT US
IEG In The News

Press Room

SPONSORSHIP SERVICES
Sponsorship Consulting

Sponsorship Valuation

INFORMATION &
RESOURCES
Sponsorship Insights

Sponsorship Blog

COMMUNITY
Sponsorship Jobs

Sponsorship Resumes

http://www.sponsorship.com/About-IEG.aspx
http://www.sponsorship.com/About-IEG/IEG.aspx
http://www.sponsorship.com/About-IEG/Press-Room.aspx
http://www.sponsorship.com/Sponsorship-Services.aspx
http://www.sponsorship.com/Sponsorship-Consulting.aspx
http://www.sponsorship.com/Valuation-Services.aspx
http://www.sponsorship.com/Information---Resources.aspx
http://www.sponsorship.com/Latest-Thinking.aspx
http://www.sponsorship.com/About-IEG/Sponsorship-Blog.aspx
http://www.sponsorship.com/Community---Conversation.aspx
http://www.sponsorship.com/Sponsorship-Jobs.aspx
http://www.sponsorship.com/IEG-Careers/Employers/Search-Resumes.aspx

8/17/2016 IEG's Guide to Corporate/Nonprofit Relationships ­ Sponsorship.com

http://www.sponsorship.com/Resources/IEG­s­Guide­to­Corporate­Nonprofit­Relationships.aspx 5/5

Work For Us

Contact

Register

My Account

Logout

Sponsorship Naming Rights

Client List

Case Studies

IEG Access

IEG Sponsorship Report

Annual Sponsorship

Conference

Sponsorship Webinars

Sponsorship News

Guide To Sponsorship

Join IEG on LinkedIn

Follow IEG On Twitter

Watch IEG on YouTube

TERMS OF USE | PRIVACY POLICY | SITEMAP © 2016 IEG, LLC. ALL RIGHTS RESERVED

http://www.sponsorship.com/About-IEG/Careers.aspx
http://www.sponsorship.com/Contact.aspx
http://www.sponsorship.com/user/register.aspx
http://www.sponsorship.com/profile/general.aspx
http://www.sponsorship.com/user/logout.aspx
http://www.sponsorship.com/Sponsorship-Consulting/Sponsorship-Naming-Rights.aspx
http://www.sponsorship.com/clients.aspx
http://www.sponsorship.com/case-studies.aspx
http://www.sponsorship.com/IEG-Access.aspx
http://www.sponsorship.com/IEGSR.aspx
http://www.sponsorship.com/Annual-Conference.aspx
http://www.sponsorship.com/Events-Training/Sponsorship-Webinars.aspx
http://www.sponsorship.com/News.aspx
http://www.sponsorship.com/Publications/IEG-s-Guide-to-Sponsorship.aspx
http://www.linkedin.com/groups?gid=1690937
http://twitter.com/ieg
http://www.youtube.com/user/IEGSponsorshipVideos
http://www.sponsorship.com/Terms-of-Use.aspx
http://www.sponsorship.com/Privacy-Policy.aspx
http://www.sponsorship.com/Sitemap.aspx

