

GUIDE TIL KOORDINATORER

HUSK
MIG

ALZHEIMERFORENINGEN - Livet med demens

Alzheimerforeningens LANDSINDSAMLING 2019 Lørdag den 21. september

Introduktion	2	Før indsamlingsdagen	5
Hvad går pengene til?		Indsamlingsmaterialer	
Hvad skal en indsamlingskoordinator?			
Tjekliste	3	På indsamlingsdagen	7
		Briefing	
		Inden I forlader stedet	
Generelt om indsamlingen	4	Efter indsamlingsdagen	8
Tidspunkt		Optælling og indbetaling af penge	
Mødested		Overskydende materiale	
Hvor mange dukker op?			
Tilmelding af indsamlere		Presse og sociale medier	9
Hvem kan samle ind?			
Tilladelse til at samle ind		Kontaktinfo til Alzheimerforeningen	9
Klager			

KÆRE INDSAMLINGSKOORDINATOR

Mange tak fordi du vil være en del af Alzheimerforeningens Landsindsamling 2019.

Vi har sammen en enestående mulighed for at gå ud på gader og stræder, og derved skabe synlighed om demens og de mennesker som er berørt af sygdommen og samtidig samle ind til Alzheimerforeningens arbejde.

Din deltagelse gør en forskel - og vi ser frem til en festlig indsamlingsdag!

Mange hilsener, Alzheimerforeningen

HVAD GÅR PENGENE TIL

Næsten 500.000 danskeres hverdag er berørt af demens – enten fordi de selv har en demenssygdom, eller fordi de er nære pårørende, venner eller kollegaer til en person med demens.

Pengene fra landsindsamlingen går bl.a. til at:

- Støtte forskning i demenssygdomme.
- Hjælpe mennesker med en demenssygdom og deres pårørende med rådgivning, oplysning og aflastning.
- Informere om livet med demens.

SOM INDSAMLINGSKOORDINATOR

- Tager du imod indsamlingsmaterialer
- Mødes du med indsamlerne og hjælper dem på vej
- Afleverer du de indsamlede penge i banken

TJEKLISTE

FØR INDSAMLINGSDAGEN

- Planlæg hvor I byen, der skal samles ind og lav aftale med de butikker, I skal stå udenfor
- Lav aftale med bank om optælling af penge.
- Del gerne den pressemeddelelse vi har lavet klar til dig med de lokale medier i dit område.

PÅ INDSAMLINGSDAGEN

- Tag imod indsamlerne, udlevere indsamlingsmaterialer og bede læse 'Brev til indsamlerne'.
- Informer indsamlerne om dagens plan og om hvor de skal aflevere deres indsamlingsposer, når de er færdige med samle ind.
- Tag imod og registrer indsamlerne når de kommer tilbage og tag imod deres indsamlingsposer.
- Lad hver indsamler tælle sine penge op, hvis jeres mødested er egnet til det.

EFTER INDSAMLINGSDAGEN

- Gå i banken og indbetal penge. (Danske Bank: Reg.nr. 1551 Konto nr. 1188 7643)
- Send eventuelt overskydende materiale tilbage til Alzheimerforeningen.

INDSAMLINGEN ER EN GADEINDSAMLING

En gadeindsamling adskiller sig fra en husstandsindsamling ved, at man ikke går fra dør til dør og ringer på, men i stedet bevæger sig rundt på offentlig gade, plads eller torv og retter henvendelse til dem, der kommer forbi.

GENERELT OM INDSAMLINGEN

TIDSPUNKT OG MØDESTED

Tidspunkt

Alle indsamlinger foregår kl. 11:00-14:00. Det er en god ide at møde op lidt før kl. 11.

Mødested

Mødestedet er det sted, hvor dine indsamlere mødes og får udleveret deres kuvert med indsamlingsmaterialerne. Det er også her dagen slutter.

Mødestederne for indsamlingerne er på forhånd fastlagt og meldt ud til de indsamlere, der har tilmeldt sig. Mødestedet behøver ikke fungere som indsamlingssted. Vi anbefaler, at I fordeler jer udover byen. Du kan på forhånd gøre dig tanker om, hvor indsamlerne kan gå hen og spørge i lokale supermarkeder, om I må samle ind foran deres butik.

TIP!

Vi anbefaler, at du placerer nogle af indsamlerne foran jeres lokale supermarkeder, da det er et rigtig godt indsamlingssted.

Det kræver, at du på forhånd spørger i supermarkedet, om det er ok, I står der.

HVOR MANGE INDSAMLERE SKAL JEG FORVENTE, DER DUKKER OP.

Er du koordinator i en mindre by, skal du regne med ca. 5-15 indsamlere. Er du koordinator i en større by, skal du regne med 15-30 indsamlere.

Tilmelding af indsamlere

Hvis du inviterer familie, venner og kolleger til at være med til at samle ind, er det vigtigt, at de tilmelder sig på hjemmesiden, så vi sikrer os, at de får de informationer, de har brug for inden indsamlingen.

Indsamlere der dukker op uanmeldt

Hvis der møder indsamlere op på dagen, som ikke har meldt sig via hjemmesiden, er de naturligvis velkomne. Du registrerer blot deres fulde navn og e-mailadresse og sender det til indsamling@alzheimer.dk efter indsamlingen.

HVEM KAN SAMLE IND?

Alle kan være med til at samle ind. Unge under 18 år skal gå sammen to og to, mens børn under 11 år skal følges med en voksen.

TILLADELSE TIL AT SAMLE IND

Alzheimerforeningen har fået tilladelse til at afholde en gadeindsamling den 21. september i tidsrummet 8:00-18:00. Kun denne dag og i dette tidsrum er det tilladt at samle ind på gaden.

- En kopi af tilladelsen findes bagerst i guiden.
- En kopi af tilladelsen sendes sammen med dine indsamlingsmaterialer.
- Hav den med på indsamlingsdagen.

Hvad og hvor gælder tilladelsen

Tilladelsen gælder på områder, hvor der er almindelig offentlig trafik. Så vær opmærksom på, at I ikke foretager indsamling på private områder. Jeres indsamling må desuden ikke være til gene for erhvervsdrivende, ligesom I ikke må samle ind eller tage længere ophold foran en forretning eller café, medmindre der er truffet aftale om dette på forhånd.

Vores indsamling lever naturligvis op til Indsamlingsnævnets 'Retningslinjer for god indsamlingsskik'.

Klager

Skulle nogle klage over jeres tilstedeværelse, så vær imødekommende, tag klagen til efterretning og overvej, om I skal flytte jer lidt længere ned ad gaden.

Hvis du har brug for hjælp til at håndtere situationen, kan du henvise til Alzheimerforeningen på telefon: 88 44 04 27.

INDSAMLINGSMATERIALER

Vi sender jeres indsamlingsmaterialer direkte hjem til dig. Du modtager materialerne ca. en uge før indsamlingen finder sted.

Materialerne er pakket i separate kuverter. Hver indsamler skal have én kuvert. Kuverten indeholder:

- 1 indsamlingspose
- 10 balloner og ballonpinde
- 1 regnslag
- 1 taske
- 50 flyers til uddeling
- 1 velkomstbrev til indsamlerne
- 1 kopi af indsamlingstilladelse
- ID "indsamler" klistermærke

FØR INDSAMLINGSDAGEN

TIP!

Plakater og flyers om indsamlingen

Vi sender dig flyers og små plakater, som du kan lægge på den lokale cafe, på plejecentret, i motionscentret eller dele ud, hvis du falder i snak med nogle, der er interesseret i at hjælpe med at samle ind.

JERES MATERIALER TIL INDSAMLINGSDAGEN

Indsamlingspose

Ballon

Brev og indsamlingstilladelse

Flyer

Taske

Regnslag

PÅ INDSAMLINGSDAGEN

På selve dagen er du "vært" for indsamlingen. Du sætter rammen for indsamlingen, og du tager imod indsamlerne, og hjælper dem med at få en god og festlig oplevelse med at samle ind. Alzheimerforeningen har på forhånd informeret indsamlerne om mødetid og -sted.

Fortæl indsamlerne om dagens forløb og planen for, hvor de skal gå og stå. Det kan også være indsamlerne selv har input til hvor i byen, de gerne vil gå eller stå, når de samler ind. Du skal huske at registrere indsamlerne, når de ankommer og notere, at de har afleveret deres indsamlingspose, når de kommer retur fra at have samlet ind.

Vær opmærksom på at donationer der er givet via MobilePay kun kommer til at figurere under Alzheimerforeningens samlede indsamlingsresultat - og altså ikke lokalt.

Det er **vigtigt**, at du opfordrer indsamlere til at læse 'Brevet til indsamlerne'.

Fortæl også indsamlerne, at de skal komme tilbage til mødestedet og aflevere indsamlingsposerne til dig, når de er færdige med at samle ind kl. 14:00.

STØTTEMULIGHEDER

Der er flere måder, man kan støtte på:

KONTANT:

Mønter eller sedler lægges i indsamlingsposen

MOBILEPAY:

Støt via smartphone. Man skal blot åbne MobilePay-appen, taste et valgfrit beløb og sende det til: 50387. (Overførslen er gratis).

Støtte- mulighederne er også angivet på indsamlings- poserne.

SMS:

Støt med 50 kr. ved at sende teksten DEMENS til 1272

EFTER INDSAMLINGSDAGEN

Optælling og indbetaling af penge

Som indsamlingskoordinator, har du ansvaret for at pengene bliver talt op og afleveret i banken. Det kan være en fordel på forhånd at lave aftale med en bank om, at du kommer og indbetaler.

Hvis mødestedet egner sig til det, anbefaler vi, at du lader hver enkelt indsamler selv optælle deres penge, hvorefter du registrerer det enkelte beløb på indsamleroversigten. Du kan blot samle de optalte penge i én pose.

Hvis dette ikke kan lade sig gøre, kan du tage pengene med i banken og tælle dem op i bankens tællemaskine. Det kan være en fordel at have klippet poserne op på forhånd og samle dem i en lille pose. Så går det hurtigere at hælde mønterne i bankens tællemaskine. Når du klipper poserne op, skal I være mindst to personer, der gør det sammen, og personerne må ikke være fra samme husstand.

Overskydende indsamlingsmaterialer

Overskydende materiale (tasker, indsamlingsposer og balloner) må du meget gerne sende tilbage til Alzheimerforeningen. Det er gratis, når du bruger den medfølgende returlabel.

SÅDAN INDBETALER DU

Pengene skal indbetales på følgende Danske Bank konto: Reg.nr. 1551 Konto nr. 1188 7643

Pengene skal indsættes snarest muligt efter indsamlingsdagen og senest 4 dage efter (onsdag) at indsamlingen har fundet sted.

VIGTIGT! Husk at anføre dit fulde navn, samt byen hvor I har samlet ind, på indbetalingen.

PRESSE OG SOCIALE MEDIER

Pressemeddelelse

Du er meget velkommen til at dele nyheden om indsamlingen med din lokalavis. Mange lokalaviser kan godt lide at fortælle historier om arrangementer, der foregår i lokalmiljøet. Der burde derfor være en god chance for, at de har lyst til at skrive om indsamlingen.

Pressemeddelelsen kan hentes her fra slutningen af august:

<https://www.huskedagen.dk/koordinator-login>

TIP!

Hashtag

Hvis du uploader billeder til Instagram og Facebook, før under eller efter indsamlingsdagen, så sæt **#huskmig** og **#huskedagen** på billedet. Så får vi sammen lavet et flot landsindsamlingsgalleri.

KONTAKTINFORMATION

Du er altid mere end velkommen til at kontakte Alzheimerforeningen, hvis du har spørgsmål eller brug for hjælp.

E-mail: indsamling@alzheimer.dk

Telefon: 88 44 04 27

