e-PHILANTHROPY, VOLUNTEERISM,

and SOCIAL CHANGEMAKING:

An Update on Resources, Issues, and Opportunities

--A Draft for Comments—

Reply to: sclohesy@sprynet.com
or

tkr@wkkf.org
 Stephanie Clohesy and Tom Reis

 December 12, 1999
Purpose:
The purpose of this report is to describe nearly 100 internet sites that facilitate philanthropy, volunteerism, social service, and the development of non profit organizations and to explore their significance for the growth and transformation of the public commitment towards social change and a common good.

Background/Context:

During the past year the existence and importance of online philanthropy and volunteerism has gone from being hardly noticeable to national visibility. While much was going on in terms of idea generation and early web site development it was for the most part off the mainstream radar screen. Interactive sites (that enable the user to do something) began coming online in the spring of 1999 and were a mix of non-profit, for-profit, and hybrid enterprises. In addition, Guidestar, a non-profit, was completing the work of digitally capturing all form 990s (non-profit organizational information statements); and new applications were being developed and refined to facilitate volunteerism (Impact Online) and diffusion of applied good practice (Handsnet).

A variety of informal discussions began to take place among organizations and individuals that see these new developments as major opportunities to help expand philanthropy and increase organizational effectiveness in the non-profit sector. In July, 1999 the W.K. Kellogg Foundation, as a participant of those discussions and in the spirit of helping us all better understand the landscape, conducted a brief scan of internet philanthropy and volunteerism attempting to cluster web sites by type and function. The July report revealed the rapid development of internet based options for giving time and money and documented some of the promising active on-line sites, roughly 30 in total. The landscape continues to change and evolve rapidly. This paper—documenting more than 60 new sites since the July report--provides an update of on-line activities and attempts to classify the types of internet services that are emerging.

In the future an on-line location for the report needs to be found so that new sites can be added to this “data bank” as they are activated on the web. For now, the report represents web-based research and the input of funders, investors, social entrepreneurs, and e-philanthropy/e-volunteerism entrepreneurs. The issues and opportunities articulated here come from a growing group and are not owned by any one organization or individual.

It is most important to realize that e-philanthropy, volunteerism, and social change are being created by both for-profit enterprises and non profit organizations. Although profit and non profit entities are identifiable by their “.com” and “.org” designations it is often difficult to sort out the full array of profit and non profit partnerships on any given site.

In October and November several new enterprises have gone live which will likely provide significant impetus to the expansion of internet facilitated philanthropy, volunteerism, and social changemaking. Cisco Systems and the United Nations Development Program initiated NetAid—a technology and rock concert model for raising funds for international third-world development. The Tides Foundation opened “e- grants.org”, an electronic marketplace for donations and grants And with much public visibility the AOL Foundation launched its new philanthropy and volunteerism web portal. The AOL venture is a partnership with Benton Foundation, Impact Online, Guidestar, Points of Light Foundation, Independent Sector, Urban League and others. It is perhaps the most significant effort to build a non-commercial portal or network of sites that provide a full spectrum of services, opportunities, and information related to philanthropy, volunteerism, and social development efficacy. Impact OnLine, for example, credits increased traffic from helping.org with multiplying their requests for volunteer opportunities by thousands in just the first month on-line.

Even for those skeptical of the Internet’s potential for the non profit sector it does appear that the use of internet technology by non profits and foundations is literally exploding.

Despite the technology gap (hardware, software, human capacity) experienced by many non profits there are thousands setting up web-sites to communicate with members, provide information, and raise funds. Some of the more innovative/early adopter non-profits are offering interactive services. Impact Online places volunteers; Innonet helps non profits to do evaluation; CompuMentor advises organizations; Benton Foundation connects citizens to action opportunities to serve youth, and the Markle Foundation has made internet based technology the center of their grantmaking strategy.

For profit corporations and venture capitalists also are adding to the array of services and applications for expanding online giving. Many on-line sites for selling books, toys, drugs, food, and services of all types offer charitable contributions as part of the purchase price. For profit providers of traditional fundraising services are on-line selling their services to non profits. And venture capitalists and commercial entrepreneurs are looking to build services and information to and about non profits and giving opportunities as a new arena for e-commerce. Charitableway.com, for example, is capitalized and funded by Softbank and Benchmark Capital and has established a full-service site to enable direct donations, profit sharing for social causes through merchant partners; facilitation of non-cash contributions; outreach to corporate partners, etc. AllCharities also is supported by investors as a commercial site.

The On-line Sites

The following is an attempt to categorize the different types (non-profit and for-profit) of sites online and to show a few examples. In the pages that follow this introduction are complete lists and descriptions of all those sites identified and/or accessible up through December 10, 1999.

1. e-commerce profit sharing: These sites includes enterprises that provide either direct or registered shopping and attempt to incentivize purchases by giving back a small percentage of the purchase price to charity. The for-profit sites earn their revenues with advertising and/or taking a slice of the giving transaction for services rendered.

Examples:

www.Amazon.com
www.Borders.com
www.ebay.com
www.igive.com
www.4charity.com
www.charitymall.com
www.greatergood.com
www.shop2give.com
2. Fundraising and donor services: the more commercial of these sites have a narrow focus of directly facilitating the giving process for donors and/or enabling non-profits to do direct fundraising. In some ways, many of the commercial sites represent on-line versions of for-profit fundraising services that are sold routinely to non profit organizations. Most of the sites have not only transferred some traditional fundraising services to the net but also have innovated to discover new services and new ways of delivering services. Some sites-- like Red Cross—are examples of are single source fundraising sites. And in this category there also are a number of sites that are not commercial and have used the non-profit model to create their site, providing education, networking, and connecting services for donors along with the actual facilitation of the contribution from donor to recipient.

Examples:

www.donornet.com
www.givetocharity.com
www.donate.net
www.virtualfoundation.org
www.charityvillage.org
www.e-grants.org
www.newtithing.org
www.redcross.org
www.charitiestoday.com
www.community.com
www.independantcharities.org
3. Knowledge and capacity development: these sites primarily provide space for dialog and discussion along with access to information about the philanthropy and social changemaking. Some sites provide technical assistance related to non-profit organizational effectiveness. Some also can connect donors and do-ers interested in the same cause.

Examples:

www.handsnet.org
www.impactproject.org
www.philanthropy.com
www.idealist.org
www.nonprofit.about.com
www.oneworld.net
www.innonet.org
www.maguireinc.com
4. Volunteering and Service: these sites have a very focused mission to facilitate the placement of volunteer time and talent in non-profit organizations.

Examples:

www.volunteermatch.org
www.servenet.org
www.connectforkids.org
5. Events and auctions in communities: these sites promote barter, auctions, and local fundraising events run by volunteers and/or non-profits in community-based settings.

Examples:

www.raffle-house.net
www.communitybids.com
www.celebrityauctions.com
www.soldabsolute.com
www.yardsale-net.com
6. Full spectrum of services: these sites offer a portal or one-stop approach to a variety of services including: information and knowledge sharing, connections to volunteer opportunities, on-line donations, or guidance in making donations.

Examples:

www.helping.org
www.charitableway.com
www.benefice.com
www.guidestar.org
Taken together, the sites in all these categories represent the beginnings of an on-line marketplace for philanthropy, volunteerism, and social changemaking. Although each site is still in a start-up phase—often with only rudimentary information or services available—the concepts on-line show promise of offering comprehensive information and services in the future.

The Need and Opportunity:

Some people have compared commercial development of the internet to the gold rush and the “wildcat” oil explorations. If such metaphors describe commercial sector internet development then they may also useful for capturing the recent surge of interest among non profits to be “wired” and to go online with their services, fundraising efforts, and ongoing sharing learning activities.

Commitment to the Common Good: Values and Focus--the Internet holds great potential for helping to make philanthropy more ubiquitous (“everyperson philanthropy”). It could also significantly expand and enhance volunteerism, collaborative learning and sharing, and collective action among non-profits resulting in increased organizational efficiency and impact. However, the needs of philanthropy, volunteerism, and the non-profit sector cannot be met by simply transferring commercial models. It will require innovation-- new solutions, new ways of using capital, different ways of conceptualizing partnerships--and an underlying common commitment by the leaders developing these sites that they serve the common good and are not simply commercial opportunities.
Commitment to the Common Good: Technology, Standards, and Human Resources--there also are serious challenges that need the attention of the best Internet strategists--both non profit and for-profit. For example, quality control of non-profits (how do donors/givers know if this is a legitimate organization?) and the quality of for profit and non profit sources of data. If e-giving is driven by a straightforward commercial model with resources coming from transactions, there could be a drift of focus from one of efficient and ubiquitous giving to deserving non-profits towards a bias for any giving transaction regardless of the authenticity or quality of the non-profit organization. Another challenge in this new arena is the proper balance between “high tech” and “high touch”. While the Internet can facilitate increased sharing, connecting, and partnering it will likely only “prime the pump” and still require face to face interaction, etc. to make these kinds of complex activities substantive and impactful. What is needed is a marketplace for knowledge development, human capacity development, and dealmaking. This will require mixing human needs, ideas, and opportunistic action with these innovative new collaborative technologies.
Dialogue, Monitoring, and Action

During December, 1999 a group of approximately 40 funders, investors, internet and social change entrepreneurs met in a series of self-organized dialogues. (The W.K. Kellogg Foundation provided facilitation and operational support.) The meetings attempted to explore the effectiveness and adaptation of internet based tools and models for social change and to challenge both commercial and non profit entrepreneurs to strategize together about the on-line future of philanthropy, volunteerism, and social changemaking. Specifically, the meetings were designed to:

· Help investors and social change innovators in this rapidly evolving marketplace find each other and establish their common interests for partnering;

· Help philanthropy, volunteerism, and social change enterprises learn from each other and improve the practice and design of their electronic solutions/ideas;

· Stimulate the commitment and deal-making potential of investors, funders, and creators of these internet based models;

· Help build a collective vision among investors and developers for what is needed--a collaborative network of e-philanthropy, volunteerism, and social development grounded in the common good.

From these meetings emerged an analysis of challenges and opportunities related to internet philanthropy and volunteerism as well as some ideas for next steps. The meetings also have already sparked some additional “marketplace” activity, enabling attendees to find each other and to begin discussing collaborations.

 [Insert summary from meetings…Summaries of challenges, opportunities, next steps for action]

In the following pages are the descriptions of current sites identified through a small-scale research effort associated with the preparations for the meetings. Continued input is welcome in order to regularly update this report and its data.

1. E-Commerce Profit Sharing

amazon.com

borders.com

ebay.com

garbage.com

gazoom.com

greatergood.com

helptheworld.com

igive.com

iReachout.com

mycause.com

paxfamily.health.com/shopplus

shop2bless.com

shop2give.com

shopforchange.com

shopforschool.com

shopgenerocity.com

tasmall.com/joinus

thefundraiser.org

thehungersite.com

webcharity.com

wecaretoo.com

amazon.com
Amazon.com uses the Internet to transform buying into the fastest, easiest, and most enjoyable shopping experience possible. At this site, viewers can discover anything they want to buy online. This family of Web sites includes an Internet Movie Database, LiveBid.com providing live-event auctions, PlanetAll.com providing a web-based address book, drugstore.com providing online retail and information, Gear.com – a sporting-goods company, HomeGrocer.com – a grocery shopping and home delivery service, and Pets.com – a pet supply company and resource of free information. The site does not appear to be supporting non-profit organizations and charities. Amazon.com, Inc. is a publicly traded company.

borders.com
Borders.com provides an easy place to search in a premier collection of books, music, and videos. Viewers can make purchases in the online store, get to know authors and artists through interviews and features, find a schedule of events and chat about books online. Borders.com is a terrific resource where you can search for a specific title or collection of titles by an artist or author. Registration on this site is free, easy, and requires no obligations. This site is fully functioning at this time and is publicly owned by an independent corporation, Borders Group, Inc.

4charity.com
4charity is an e-commerce site. By shopping at any of 4charities online vendors the shopper is donating a percentage of the total sale to the charity of their choosing. The percentage donated by each vendor varies from 3-20%. 4charity then receives, as its commission, the same percent donated by the vendor. Originally run by volunteers at Stanford 4charity found a viable for-profit start-up in the summer of 1999. 4charity is backed by private investors and is run by its founder Scott Dunlap.

ebay.com
eBay.com provides efficient on-to-one trading in an auction format on the Web. Viewers can register to buy and sell items and create a member web page. The site also offers news, chat rooms, a library, charity information, and an eBay online store. Volunteer members maintain requests posted on a Giving Board. eBay also provides an excellent forum for raising money for non-profits and organizations are encouraged to list items for this purpose. The site is fully functioning at this time and supported by eBay, Inc.

E501.com

E501, now called Helpnetworks.com is broken up into two separate but similar sites; Helpaschool and Help nonprofit. Both sites are e-commerce sites dedicated to helping non-profits and schools in ones are. Organizations and schools can request to be listed as recipients on the website. Shoppers can then locate the school or non-profit they wish to contribute to by conducting an on-line search using a group name, city, and or state. By purchasing goods from “Help” a donors charity of choice will typically receive 5% of the total purchase. Help networks in turn receives an unspecified amount from each contribution to cover the cost of technology as well as expanding its services. Help networks is privately held, and is run by President Hays Waldrop. While these sites are fully functional it has a limited database of non-profits and schools to choose from.

garbage.com
Garbage.com provides access to purchase the Garbage Star Crazy Lip Gloss. All the proceeds are donated to cancer charities. Garbage, the music performers, promote this site at their concerts and on the Internet. The site is set up for online purchasing, is fully functioning at this time, and contains little information about its funding, supporters, or cause.

gazoom.com
Gazoom.com makes it easy to purchase incredible deals by connecting vendors with members. Vendors can post deals for members to access or they can buy email “ads” which are sent to thousands of members weekly. A $20 membership kit is sold with coupons worth $200, software CD’s, and access to 1000’s of deals online. The site is fully functioning at this time, complete with animated and musical tours explaining the site’s services. A membership fee supports services.

greatergood.com
Greatergood.com builds, markets, and manages “online shopping villages” for non-profit partners’ sites. Non-profits can register their organizations to benefit from profits made by retailers. Shoppers will have over 5% of their purchasing donated to the organization of their choice. The site is fully functioning at this time. An affiliate fee paid by the participating retailers supports site services.

helptheworld.com
HelpTheWorld.com has a mission to help the world by generating money for charities with their web site, donating 50% of the profit made with this site to selected charities. Consumers can get the same price, products, and services by using links to online stores, and help generate money for charities they help select and sponsor. Commission paying shopping links and advertising supports these services. The site is fully functioning, except there are no sponsors at this time.

igive.com
iGive.com is designed to enable anyone to participate in community service quickly and easily; to do so without cost to members or their designated non-profits. Donors can shop at an online mall where a percentage of merchant’s profits are donated to a chosen cause. Foundations and non-profit information is already listed and participants can opt to list their favorite charities too. The site is fully functioning at this time. USLocalNet is an iGive partner. Robert Grosshandler is the Founder.

iReachout.com
Shop4charity.com is now iReachOut.com. This site provides assistance to charities and non-profit organizations in fully utilizing the power and reach of the Internet to enhance awareness for their cause and fundraising by revenue sharing. Organizations are able to expand their web presence, raise funds, attract new donors and volunteers, and promote awareness for their causes. Shoppers and supporters can raise funds for charity while shopping online. The site also offers to donate $.10 to a selected non-profit organization for every free electronic greeting card you send during the holiday season. This site is fully functioning at this time. Kamlesh Keswani is the Founder.

mycause.com
MyCause.com is an associate of Amazon.com, Beyond.com, eToys.com, MagMall, Outpost.com, Proflowers.com, and Travelocity. When a participant chooses a cause and links to a vendor, the cause is registered to receive a commission on any purchase made during that visit. The site is fully functioning at this time and covers its expenses by retaining a portion of the commission received from vendors.

paxfamilyhealth.com/shopplus
Paxfamilyhealth.com provides a convenient way to help worthy causes at no extra cost. Site viewers can shop securely and privately on the Web with a wide variety of online merchants and a percentage of the purchase price of everything bought will automatically go to the non-profit organization of choice. There are no membership fees. The site is fully functioning at this time. Through Kaleidoscope Alive and Kaleidoscope Network, Inc., ShopPlus has established a relationship with many non-profit organizations. ShopPlus selects merchants that offer online affiliate programs and is supported by a share of the affiliate fees that have been earned on its behalf.

shop2bless.com
Shop2bless.com is building an online community using united efforts of its members to raise funds for Christian Ministries and worthy causes, and to further the life-changing message of the Gospel. By shopping in the online mall, you can earn between 2.5% and 12.5% for your favorite ministry, charity, or non-profit organization. There are no membership fees. The site is fully functioning at this time. The founders of this site are men in ministry.

shop2give.com
Shop2give.com aims their guiding vision of responsible commerce to combine capitalism and consumerism with philanthropy, with a goal that every internet transaction will include a charitable donation. Customers can shop online, paying the same prices as shopping directly, and shop2give will automatically forward a percentage of the sales as a charitable contribution under your name to the non-profit organization of your choice. There are no membership fees. The site is fully functioning at this time. The site services are supported by earning revenue by a transaction percentage paid by merchants and by selling space to advertisers. Ami Kassar is the Founder.

shopforchange.com
Shopforchange.com is brought to us by Working Assets’, who have raised more than $16 million in donations to non-profit groups working for peace, equality, human rights, education and a cleaner environment. Participation is simple – just sign up for their residential or business long distance, credit card or Internet service, and they donate a portion of your monthly charges to selected groups – at no extra cost. Also, every time products are purchased from their online merchants they donate 50% of the price to non-profit groups. Working Assets’ is a for-profit corporation and the site is fully functioning at this time.

shopforschool.com

Shop4school provides site users access to the best products and brands online, while providing an easy-to-use tool for supporting schools. Parents, teachers, and friends can purchase a variety of name brand products online, while simultaneously contributing funds to the school of their choice. The site is fully functioning at this time. Corporate support through the Adopt a School Program is provided by Edina Realty, Halleland Lewis Nilan Sipkons & Johnson, Health Partners, Rider Bennett Egan & Arundel.

shopgenerocity.com
Shopgenerocity.com is committed to providing the highest quality of service to both non-profits and their respective members. Shopgenerocity is an e-commerce fundraising company focused on making the benefits of Internet fundraising readily available to community-based non-profit organizations. Supporters can purchase in an online mall where up to 20% will benefit a non-profit organization. Organizations are required to submit an online application. Revenues are generated through financial incentives from participating merchants. The site is fully functioning at this time. Eric Davis is the President and Co-Founder.

tasmall.com/joinus
Tasmall.com develops and hosts online shopping malls for organizations with no investment. A non-profit organization can have a mall built so that members and supporters can shop there to help raise money for their cause. Tasmall.com will then send the generous commissions on purchases made through the mall. The mall will be 14 web pages and stocked with over 70 top Internet merchants. There will be a form put on the mall page so new people can request information about the organization. News and events can also be listed on the mall. The site is fully functioning at this time. Sampson Marketing, Inc. is the supporter of these site services and they receive a percentage of the purchase profits.

thefundraiser.org

Thefundraiser.org educates, assists, and empowers non-profit organizations to meet the challenge of funding their causes through traditional fundraising programs and by seizing on new opportunities created through e-commerce and new technologies. Organizations are required to complete an online application to have a global mall set up and linked to the organization’s web site. Services include designing and developing that organizational web site. The site is fully functioning at this time. A percentage of the profits provide financial support for services. Corporate sponsors supplement clients’ fundraising activities. Larry LeMaitre-Roberts is the CEO.

thehungersite.com

The Hunger Site enables people to learn about hunger and to make free donations of food to the hungry. This web site is helping to alleviate hunger worldwide by having corporate sponsors pay for donations as a form of advertising and public relations. 100% goes directly to the relief organization. Site viewers can participate by donating free food once a day, paid for by sponsors. This is a free web site to all participants, provided by the private individual who founded it, John Breen.

webcharity.com
Webcharity.com transforms item donations to cash for non-profit organizations via auctions or retail sales. They have raised over $150,000 and now have more than 600 Nonprofit Members. Individuals and companies can pledge new and used items to their favorite cause, which will then be sold, with 100% of the donation going to the Organization. These services are free for non-profit organizations to use, and they charge buyers a 10% premium for items purchased. The site is fully functioning at this time. WebCharity, LLC. is grateful to their socially conscious partners: Auctions.com, AdCast, and Event411.

wecaretoo.com
WeCareToo.com assists charities and non-profit organizations by giving them free web publicity and helps in raising funds; offers businesses low cost advertising and links to their own e-mail and web sites; and offers consumers the chance to receive discounts and gifts from participating advertisers; and free classifieds on the web. Non-profits can register their organization for publicity and fundraising, and donors can shop at the WeCareToo Mall and support their favorite charities financially. The site is fully functioning at this time. This site is a service provided by TWT Marketing, Inc.

2. Fundraising and Donor Services

allcharities.com

conservenow.org

contribute.com

donare.com

donornet.com

donate.net

duo.org

educateamerica.org

egrants.org

enews.com

fund-online.com

giftspot.com

giveforchange.com

giveonline.org

givetocharity.com

grantmatch.com

grantsdirect.com

icharity.net

independentcharities.org

i-progress.com

kickstart.com

lic.org

litlamp.com

margaritaville.com

mvpsoa.org

newtithing.org

nextwave.com

paybycheck.com

philanthropycenter.org

politicsonline.com

redcross.org

remit.net

schoolpop.com

signup4u.com

ten97.com

virtualfoundation.org

wfnet.org

womenandchildren.org

allcharities.com

Allcharities.com is a multifunctional web site that provides a very comprehensive list of charities that individuals can donate to (over 670,000). This site gives detailed descriptions of all the charities listed so that when the time comes to donate the donor can make an informed decision. Allcharities does not make any money from the donations that people make, it is however a for profit, privately-held company. Allcharities makes its money by selling web-based business solutions to non-profit organizations.

conservenow.org

This is the web site of the Conservation and Preservation Charities of America (CPCA), which is a coalition of 34 national organizations. This site offers information on a work place giving program, its member charities, and applications to become a member organization as well as a link to make donations to support and maintain the site. Unfortunately this donation link was not working at the time of this writing. CPCA is run by volunteers and is supported by donations and corporate donors.

contribute.com

Contribute.com enables donors to make contributions from an organization’s web site by custom building an online payment form to match the look and feel the existing site. A primary support person is assigned to guide and assist the organization through the set-up process and provide the training to administer online contributions. The site is fully functioning at this time. No set up fee is charged; a processing fee is collected for each contribution. The parent company of this site is CollegeNet, Inc.

donare.com
Donare.com provides a convenient means for foundations, non-profits, charities, and political campaigns to collect donations through one trusted source. A supporter can make online donations to the charity of their choice; can also research non-profit organizations and foundations. Donare.com will provide a free hyperlink to your organization’s web site and will soon be able to secure credit card transactions (this service is not yet available). This site is a service of The Lindon Group.

Donornet.com

Donor net focuses on the nonprofit professional and the needs of all nonprofit organizations. Donor net is an e-commerce service provider that promises to create efficient Internet solutions for reaching new audiences, revenue, and loyalty. Donor net offers a number of fundraising modules including donation collection; product offering, online auctions, as well as e-mail fulfillment e.g. allow a nonprofit to e-mail all of its donors individually or as a group, and also a database management system. Donor net is designed to allow nonprofit groups set-up, design, upgrade, and maintain a fully functional web site. In addition donor net has a media center including publications like the Wall Street Journal, New York Times, and the Philanthropy Journal. Donor net is fully functional however certain functions were inaccessible without membership. Donor net is privately held, its CEO is Janice Kercheville, and Gayle Greer is Chairman of the Board.

Donate.net

This fundraising and donor service site is run by a company call conscious change. Conscious change is designed to help any 501 (c) 3 to receive contributions on the World Wide Web by developing a link from a non-profits web site to a credit card donation system. Conscious change promises confidentiality, account management, and real time tracking of all donations and contributions. Conscious change also offers a free consultation to determine service cost and an appropriate system for each individual client. This company is privately held and no individual was named as a contact or company head.

duo.org

The Do Unto Others (DUO) site allows groups or individuals to donate to its member charities who’s focus is easing the suffering of people who have been affected by war, natural disasters, famine, and epidemic. There are currently 49 organizations that donors may choose to support. Donors may also sign up for DUO’s “Emergency Action Alert” which will notify you via e-mail when man made or natural disasters occur and who your donation can be sent to best aid relief efforts. DUO is fully operational as of this writing. Supported by donations and volunteerism DUO is nonprofit.

Educateamerica.org

This non-profit site screens and certifies high quality charities for donor consideration, helps givers find the charity that most suites there beliefs and causes as well as providing low overhead methods for charities to as potential givers for gifts. Educate America also provides employers with cost effective methods for employee giving on the job. This site is fully functioning and is building a broader database of givers and charities in need. Educate America is supported by donations and the time of volunteers.

Egrants.org

Egrants is a project of the Tides Foundation. Donors choose qualified non-profits, dedicated to progressive social change, from an online catalog or web site managed by an Egrants collaborator. Egrants accepts credit card donations, which are automatically marked for the non-profit chosen, and the funds are deposited to an e-commerce merchant bank account. At scheduled intervals the donations are doled out to designated non-profits minus credit card and administrative costs. Donors then receive an e-mailed receipt and similarly the non-profits receive detailed information with each donation. Egrants is a growing non-profit site, supported by its parent foundation Tides, and the administrative fees mentioned above.

enews.com

NewsStand Network’s web site has an affiliate designated and created for non-profits. Groups may choose to sell Newstand Network’s magazines from their site for a 10% commission plus a 6% bonus by Enews , for a total of 16% per sale towards the non-profit organization. This site is privately supported.

fund-online.com
The Online Fundraising Resources Center is a collection of fundraising resources. This is the work of Adam Corson-Finnerty and Laura Blanchard, Department of Development and External Affairs, University of Pennsylvania Library. The site contains excerpts from their book, Fundraising and Friend-Raising on the Web. It also includes teaching materials from classes and presentations. Browsers can read samplings from essays and access links to other information sites. The site is fully functioning at this time and supported by its Founders.

giftspot.com
The goal of Giftspot.com is to create an efficient experience for purchasing and spending online gift certificates from the best choice of retailers on the Internet. Viewers can purchase electronic gift certificates that can be used to shop online. There is also the option of donating a leftover gift certificate balance to a charity of choice. The site is fully functioning at this time. They have established partnerships with Earthday Network, American Lung Association, Gilda’s Club, and Easter Seals.

giveforchange.com

GiveForChange is associated with Egrants and the Tides Foundation that in turn has teamed up with Working Assets (communication company). Give For Change allows registered individuals to make a gift to one of many non-profit organizations listed. Give For Change then passes the money along to Egrants who in turn passes the money along to the selected non-profit. Anyone can nominate an organization to be added to the relatively comprehensive list. As an added bonus donors may put the donation in the name of another individual as a gift to them. Give For Change takes 10% of each donation made. The company is held privately.

giveonline.org
Give On-Line helps individual donors make online donations to charitable non-profit organizations of their choice. The site is offered as a free information service for individuals wishing to make financial contributions, providing simple links for donating to a charity. Give On-Line was organized as a pro-bono service of Data Sense, Inc. The site is fully functioning at this time. Funding comes primarily from private services.

givetocharity.com

 Storm Internet Services, Inc. is an international secure online donation service for non-profit organizations, making Internet philanthropy easy, safe, and cost effective. The site offers to have its text translated into French, German, Italian, Spanish, and Portuguese. Only non-profit organizations are accepted on the listing. Services offered by this site include Web design, Internet Marketing, Web hosting, and Internet consultation. The site is fully functioning at this time. There is an administrative fee for each donation. Michael Storm is the Founder.

grantmatch.com
GrantMatch provides a place where grant makers and seekers can tell each other who, what, where, when, how and why they exist in the non-profit world. Grant seekers can register their organization and list proposals or donation requests by specific categories. Grant makers can list their funding interests and also create a request for proposals. GrantMatch is currently seeking 3 Fortune 1000 or major foundation sponsors to be the exclusive sponsors until 1-1-2000. The site is fully functioning at this time. Supporters are made up of individuals, corporations, charitable foundations, and non-profit organizations.

grantsdirect.com

Grantsdirect.com is an online source for grants information; a private research service containing a database of more than 27,000 grant recipients from more than 1,000 donors. Access to this service is available through the purchase of an annual subscription. Services include a text search of more than 30,000 recipients, focusing research by city, state, or recipient code, reading detailed donor reports that include contact and financial information, researching gifts to non-profit organizations, and identifying new foundations making grants in your community. The site is fully functioning at this time. Grantsdirect.com is supported by subscriptions to services provided by Jankowski Associates, Inc.

icharity.net
iCharity.com has created a list of charities that can be accessed by using their “select a category” link. Supporters can select and make donations to the charities that are listed. These services are functioning, yet viewers cannot access all of the site information. Icons are set up on the homepage for corporate sponsorship, calendar events, auctions, and special donations, but could not be accessed.

independentcharities.org
Independent Charities of America pre-screens high quality national and international charities and presents them for your giving consideration. ICA is an association of national charities. Their purpose is to represent charities that meet the highest standards of public accountability and program effectiveness to prospective givers in fund drives conducted at work. Members are presented to more than 10 million workplace givers annually. A charity may apply for membership if it is incorporated in the U.S., has programs that serve or affect people in at least 15 states or one or more foreign countries, and commissions an annual independent financial audit conducted by a certified public accountant. The site is fully functioning at this time. If a charity is “local”, please visit their sister federation providing the same services – Local Independent Charities of America (lic.org).

i-progress.com
i-Progress.com provides Internet fundraising, publicity, and advertising for progressive candidates and causes. Their goal is to help organizations use the power of the Internet to change the world. By launching an Internet advertising campaign, an organization can raise enough money to cover all of their costs. As a member, an audience can visit a personal web site for in-depth information on causes and issues, get personally involved in the campaign, and are able to contribute money. The site is fully functioning at this time. Bob Fertik is the Founder and President.

kickstart.com
KickStart.com provides a grassroots avenue for organizations to raise money in the age of technology. When organizations and supporters join KickStart.com, they get their own personalized StartPage. Organizations raise money when a supporter views their StartPage, when they search the Web from their StartPage, and when they make an online purchase from the KickStart marketplace. The site is fully functioning at this time. A $100 annual site maintenance fee that is deducted from the initial funds the StartPage generates supports these services.

lic.org
Local Independent Charities of America is a federation of over 500 local non-profit organizations helping children, the poor, ill and disabled, the elderly, and others in need in local communities. This site helps supporters find organizations that meet their interests, present information about missions and programs, provides links to web sites and email. Members can use a keyword search or a Table of Chapters to find a charity of interest. Charities are reviewed and certified annually. LICA provides charities with one-stop application, certification, and access to workplace giving, web-based giving, and other low-cost “federated” fundraising. The site is fully functioning at this time. Members depend on public support to continue their work in local communities. Anyone can make donations through the registered secure server.
litlamp.com
LitLamp.com provides a way to accelerate the growing trend toward more personal, more values-centered marketing. This site is now offering a 90-day free trial service. After that, each listing is $99 per quarter. LitLamp will actively seek out an array of events, experiences, and new media for integrating your communications and strengthening your ties. This site helps organizations sell more sponsorships, stay in control, raise awareness, drive traffic to their site, provide continuity, pursue leads, become part of a movement, and measure effectiveness. The site is fully functioning at this time. Martin Resource Group, Inc., a marketing group with expertise in building brands, event marketing, public relations, sponsorship, brand strategy, cause marketing and research is the corporation supporting this site.

margaritaville.com
Jimmy Buffet’s Margaritaville.com provides access to information about the SFC Foundation (Singing For Change), which is a private foundation established by Jimmy Buffet. Initially funded with contributions from his 1995 concert tour, SFC continues to receive one dollar from each concert ticket sold during his tours. The foundation offers competitive grants to progressive non-profit organizations that address the root causes of social or environmental problems. The 3 areas of interest listed on the site are Children & Families, Disenfranchised Groups, and the Environment. Viewers are encouraged to submit recommendations for innovative grassroots programs to be considered for funding. SFC works in association with Floridakeys.com. The site is fully functioning at this time.

mvpsoa.org
Military, Veterans, & Patriotic Service Organizations of America is in service to Givers, Employers, and Charities. MVPSOA has assembled, screened, certified, and presented high quality charities for giver consideration. They provide a cost-effective way to company support for employees giving at work. The Contributor’s Assistance Service matches prospective donors with organizations. The site is fully functioning at this time and depends on public donations to continue their work.

newtithing.org
Newtithing Group is a philanthropic research organization committed to increasing charitable giving, personal fulfillment, and the productivity of donations to the non-profit sector. The Group is a California corporation whose total profits are donated annually to charity. Their central tenet is a method for determining affordable charitable giving levels. Their educational tools include published guides and booklets, a budgeting advisor, web site columns and news, and speaking engagements. This site seeks to educate non-profits, planned giving advisors, fundraisers, philanthropists, prospective donors, private foundations, philanthropic departments of private companies, and other interested parties. The site is fully functioning at this time. Tim Stone is the Executive Vice President.

nextwave.com
Next Wave World is an environment on the web where people have the opportunity to make a difference, and to purchase exceptional objects created by skilled artists. Each time an item is purchased, the benefits are multi-dimensional and multi-mutual, creating a ripple effect of good will and contributing to a variety of community charities which sustain and improve the quality of our lives. 12 charities are being funded with about 10% of the profits made from purchases in the virtual art galleries. The site is fully functioning at this time and is supported by the profits made by artists.

paybycheck.com
I-Check easily accepts checks via the Internet, phone, or fax. Organizations can obtain check information from current customers over the Internet by adding a link to a personalized i-check page. After paying a one-time sign up fee of $49.95, a low per transaction fee of $1.08 will be charged with each use. The site is fully functioning at this time, with partnerships with Icasi, Scan, Transworld Systems, Inc., Cisco Systems, F5, USWest, Frontier Communications, and RussMate.com. This site is for services only and does not provide online charity opportunity.

philanthropycenter.org
Philanthropycenter.org is an online information resource for charitable and non-profit donors in the Peninsula and Silicon Valley, providing a forum to collaborate and catalyze societal change with measurable results. Viewers can research and explore the ‘non-profit landscape’ by area of interest, geographical location, budget size and agency name. Featured organizations are private non-profit agencies in San Mateo and Santa Clara Counties. They have in common at least one paid staff member and a minimum budget of $100,000. The Center for Venture Philosophy created this site to serve as a gateway for local investors who want to educate themselves about the charitable sector. The Peninsula and Silicon Valley Library Systems’ Community Information Program manages the Web site support.

politicsonline.com
Politics Online is a provider of Internet information and tools for political professionals. Services include online fundraising, access to Guidebooks and NetPulse, the biweekly newsletter, CD-Rom guide for designing and using the Internet in political campaigns, and viewing recent news stories about Politics Online. The site is fully functioning at this time. The online contribution processing system is developed in conjunction with First Union Bank and Politics Online retains 10% of each contribution as a processing fee.

redcross.org
The American Red Cross has a site set up on the Internet to provide information, news, and volunteer and contribution opportunities, among other services. The American Red Cross services include Armed Forces Emergency, Disaster, Health and Safety, International, Nursing, Youth Involvement, and Volunteering. They are working to ease human suffering on a global scale. This is an example of a single organization using its web site to facilitate giving and volunteering for its own activities. Many other non-profits have similar sites.

remit.net
RemitNet is a Payment Service Provider focused on making electronic commerce a universal reality, enabling small businesses and non-profit organizations to take advantage of the Internet. They are dedicated to improving the e-commerce services offered by Internet Service Providers. With a complete solution to e-commerce, a non-profit organization can begin to utilize a web site to do online fundraising, event registration, and online membership. The site is fully functioning at this time. Payment plan is based on donations expected to receive. John Hwang is the CEO.

schoolpop.com
Schoolpop.com raises funds for schools at no cost to the schools or to the online shoppers. Up to 20% of every purchase made through schoolpop.com goes directly to the school of your choice. The shopper registers on the site, selects a school, then goes shopping at any of the many stores in the online mall. The site is fully functioning at this time. Schoolpop.com receives corporate support from Autodesk, Cisco Systems, Hewlett Packard, and Hitachi Data Systems. Paula Fairwether is the Director of Corporate Support.

signup4u.com
Signup4u.com removes the hassle for both members and organizations of event registration and online payments. Sponsored by the e Services Corporation in conjunction with Authorize.Net the SignUp4U Network allows you to generate and host an unlimited number of customized event registration forms at no cost. There are no hidden fees and no merchant account set-up required. The site is full functioning at this time.

ten97.com
Ten97, Inc. is an interactive media network dedicated to providing programming, fundraising, promotional and informational services benefiting socially responsible causes and to help network members link up by common social causes. Members can conduct Internet and television fundraising through auctions, product sales, and recycled product drives; can also search out information and promotional news. By combining television’s appeal and Internet versatility and interactivity, they have developed an interactive media network. The site is fully functional at this time. Corporate sponsors and private donors support Ten97.com.

virtualfoundation.org
Virtualfoundation.org supports local projects initiated by non-governmental organizations in the fields of environment, sustainable development, and health, and to encourage private philanthropy among citizens from all walks of life. Anyone entering the web site can help develop and support projects started by grassroots organizations around the world. Ecologia founded this foundation; individual and organization donors support an international non-profit organization that has supported environmental movements across Eurasia and the site. The site is fully functioning at this time. Randy Krikausky is the President.

wfnet.org
The mission of Women’s Funding Network is to ensure that women’s funds are recognized as the “investment of choice” for people who value the full participation of women and girls as key to strong, equitable and sustainable communities and societies. Viewers can join a network of women’s foundations and individuals who share a commitment to increasing philanthropic resources for the support of women’s equity. Women’s Funding Network is fostering strategic alliances among women, donors, communities and institutions; and they are creating new opportunities for involvement, investment and leadership. From the most sophisticated levels of capitalizing economic development to the most basic levels of community services, they believe gender does matter. The site is fully functioning at this time and is supported by foundations and individual donors.

womenandchildren.org
Women, Children & Family Service Charities of America is a coalition of charitable organizations dedicated to meeting the needs of women, children, and families. They help heighten public awareness of women and children’s issues and help raise funds mainly through participation in workplace campaigns. Supporters can research contact information, mission statements and web site links of members, and also donate online via a secure server. The site is fully functioning at this time. This site is a service of Maguire/Maguire, Inc.

3. Knowledge and Capacity Development

activecomputer.com

affinitypartners.com

changingourworld.com

charityball.org

compumentor.org

gilbert.org/new/features

gillfoundation.org

handsnet.com

idealist.org

igc.org

impactproject.org

innonet.org

maguireinc.com

netcentives.com

nonprofits.org

nonprofit.about.com

nonprofit.gov

nonprofitzone.com

oneworld.org

philanthropy.org

philanthropysearch.com

serve.net

supportcenter.org

thenonprofitadvocate.com

activecomputer.com

Active computer’s mission is to facilitate increased communications, productivity and sales by implementing the power of technology. Active has been working with non-profits for 8 years. Active provides technological support and software on contractual basis. For example; Active will continue developing web applications and web sites for clients as well as innovating new web capabilities. The costs of service vary depending on needs and the life span of the contract. Active’s CEO is Ken George and the company is privately held.

affinitypartners.com

Affinity Partners accommodates non-profits, corporate philanthropists, entrepreneurs, health care organizations, and professionals with e-commerce systems. Affinity Partners helps develop an e-commerce site by; establishing an e-commerce website, connecting partners to a procurement, distribution and secure payment system for e-commerce products, monitoring sales and providing royalties, assisting non-profits with maintaining the e-commerce site for the duration of the partnership. Affinity partners is privately held and for profit.

charityball.org
Charityball.org brings together a diverse blend of charitable organizations to the web, making it easy for you to learn about and give to the charity of your choice. Viewers are able to sign up with an e-mail address and have access to several linked web sites, a newsletter, non-profit information, coming events, member charities, and other contacts. The site is fully functioning at this time. A Kentucky nonprofit corporation provides these site services.

compumentor.org

Compumentor offers low-cost, volunteer-based computer assistance to schools and non-profits. The site provides information and registration opportunities for mentoring projects. Compumentor also has a software distribution program and consulting service. This site provides numerous resources for aiding non-profits and schools from reusing donated computers and hardware to Network concepts to databases. Corporate sponsors and individual donors support Compumentor. Compumentor was founded and is run by Daniel Ben-Horin.

changingourworld.com

Changinourworld.com provides valuable information to non-profits about gaining capitol, on site fundraising, starting up non-profits, fundraising audits, recruiting board members, public relations, and planned giving. Mike Hoffman and associates is the independent full service fundraising and development-consulting firm that maintains Changing Our world. This for profit consulting group bases its fees upon needs and time.

gilbert.org/new/features
The Gilbert Center’s goal is to support and empower the people and organizations that are changing the world for the better, serving as an incubator of many new projects and innovations. As pioneers of Whole Systems Internet Design, they design communication systems that build relationships and improve workflow. The site also conducts online fundraising and is fully functioning at this time. Michael Gilbert is the internationally know non-profit communication consultant backing this site.

gillfoundation.org
The Gill Foundation serves as a catalyst and provides resources for communities in pursuit of justice and equality, while building awareness of the contributions gay men and lesbians make to American Society. Viewers can learn how to influence funding for local projects, obtain help in building their own organization and gain the tools and know-how for fundraising, and access donor resources to make better funding decisions. The site is fully functioning at this time. There is a participant fee for services. Tim Gill is the Founder.

handsnet.com
Handsnet.com provides organizations with effective online community strategies to improve programs and policies for children, families, and people in need. Handsnet offers a variety of hands on strategic planning workshops and management seminars. An interesting feature within Handsnet is the “webclipper”. For a variable membership fee. This personal service clips articles about topics that one chooses. They are equipped to accept on line donations for its “Building the Human Services Community” program. There is no mention of who the financial backers or corporate sponsors are for this site.

idealist.org
Idealist.com is guided by the common desire to find practical solutions to social and environmental problems, in a spirit of generosity and mutual respect. Here you will find 20,000 non-profit and community organizations in 140 countries, which can be searched by name, location or mission. All services to non-profit organizations are free. Services include learning how to take action by finding organizations, volunteer opportunities, programs, books, and events; find a directory of companies and consultants that provide products and services to non-profit organizations; learning tools through consulting, guides, and conferences; and finding links to the most useful resources on the Web for management and funding. There are also job listings through the career center, internships, and consultants. The site is fully functioning at this time. Idealist.com is supported by Action Without Borders, a non-profit organization.

igc.org
As a project of The Tides Center, the non-profit Institute for Global Communications shares the vision to actively promote change toward a healthy society. The mission of IGC is to advance the work of progressive organizations and individuals through strategic use of online technologies. Through membership, non-profit organizations and individuals have the opportunity to contribute news and information, promote their issues and use IGC’s tools for fundraising, events, and more. The site is fully functioning at this time. Annual membership fees are based on reported revenue.

impactproject.org
The Impact Project is a small member-supported nonprofit established to support people with wealth to significantly contribute their money and talents toward creating a more sustainable and just world. By sharing a wide range of personal experiences, they hope to explore how money is linked to virtually every aspect of our lives – from how we get along in our closest relationships, to how we feel about work, to how we define and pursue our purpose in life. They hope to inform members about inspirational models for people and organizations to use their financial resources with unusual integrity and power. The Impact Project is helping to create a network of people who don’t always share the same views, but grapple with some of the same essential questions regarding wealth and money. Members have access to programs including literature, a feature journal, counseling, workshops, and special outreach to inheritors in there 20’s. A membership fee supports the site services.

innonet.org
The Innovation Network, Inc. enables public and non-profit organizations to better plan, execute, and evaluate their structure, operations and services. Viewers can access a search service for model programs and effective approaches to social services and access a participatory evaluation service. Innonet conducts research, consultation, trainings, workshops and Internet technical assistance, and participation in a free interactive workstation developing program plans online. The site is fully functioning at this time. The supporters for this site are The Ford Foundation, The Morris and Gwendolyn Cafritz Foundation, The Arcana Foundation, Fannie Mae Foundation, The Community Foundation for the National Capital Region, The Eugene and Agnes E. Meyer Foundation, and The David and Lucile Packard Foundation. Allison Fine is the Executive Director.

maguireinc.com
Maguire/Maguire, Inc. combines a strategic vision for an organization’s future, with the management and production skills needed to get there. Services include managing workplace giving drives, establishing company donor-advised giving programs, design and management of corporate focused giving programs to compliment market awareness and positioning programs. Maguire/Maguire, Inc. can provide total campaign management. Interested supporters can download a state employee application to become eligible to participate in these services. The site is fully functioning at this time. Fees are custom-tailored to meet an organization’s needs.

netcentives.com
Netcentives.com is a San Francisco based company that is dedicated to producing promotion products (Click Rewards) that drive commerce on the Web. Consumers can earn frequent flyer miles by purchasing products, downloading software, or filling out surveys. Netcentives Professional Services Organization offers technical consulting, developmental services, marketing, online advertising, sponsorship, joint marketing programs, and email direct marketing. They are in partnership with 10 major airlines for the use of frequent flyer points. The site is fully functioning at this time. Its Shareholders also support Netcentives, Inc.

nonprofits.org
The Internet Nonprofit Center provides an online resource with scores of items and advice about non-profit organizations. Organizations and supporters can read Nonprofit Online News, research programs and foundations, find out about conferences, and participate in online discussions. This site receives a royalty on Nonprofit Books purchases through Amazon.com. The site is fully functioning at this time. This Center is a project of The Evergreen State Society. Putnam Barber is the President.

 nonprofit.about.com
About.com provides a network of sites including over 650 highly targeted environments, each overseen by a professional guide. Viewers can browse the about.com site index and research hundreds of topics via guided links. The Talk About link is available to join in conversations in many chat rooms. The News Center is available for reading the latest articles. For each topic chosen from the list, a guide will provide information and links that they have carefully researched. The site is fully functioning at this time. Scott Kurnit is the Founder of About.com, Inc.

nonprofit.gov
Nonprofit.gov provides a network of links to Federal government information and services of particular relevance to non-profit organizations. Viewers can search key information sites, services, and directories. The site is linked to all Cabinet Departments and many agencies; contains information about grants, regulations, taxes and other services; as well as information on a wide range of other topics and programs. The site was created by The White House Office of Public Liaison, is fully functioning at this time, and supported by NonProfit Gateway.

nonprofitzone.com
The Nonprofit Zone implements free information systems for non-profit organizations designed to heighten awareness of public interest issues, thereby prompting effective exposure, discourse and positive action. This site enables the non-profit community to discuss their own agendas and surface problems of mutual concern. Every few weeks, an organization can sign up for a featured free service. RemitNet, the supporter of these site services, offers a complete solution through their suite of products that include Online Donations, Event Registration, and Online Memberships. The site is fully functioning at this time.

oneworld.org
Oneworld.net specializes in high-end Internet technological solutions for organizations working in human rights and sustainable development. Members have access to online news and articles from all over the world and can easily conduct searches by country and topic. An organization can have a link provided from OneWorld to their own web site. It is possible to try out partnership on a free trial basis and your site form part of the information resource utilized by many thousands of readers each month. An online application is required. Memberships for individuals are free. The site is fully functioning at this time.

philanthropy.com

The Chronicle of Philanthropy, a newspaper of the non-profit world, provides a news source for charity leaders, fundraisers, grant makers, and other people involved in the philanthropic enterprise. A membership subscription offers the new issue, an archive of articles from the past 2 years, and more than 4 years worth of searchable grant listings. These listings can be freely browsed by site topics. The site is fully functioning at this time, providing information about advertising, subscribing, and registration. Subscription fees support the Chronicle.

philanthropysearch.com

Philanthropysearch.com is providing an easy, direct path to searching the philanthropic and non-profit sector. They already have over 1,000 web sites listed in their database. By typing in a key word search, or clicking on any of the search categories, one can find many links to web sites for non-profit organizations and their causes. Since this is a fairly new web survive, they are extending very affordable sponsorship rates to charter advertisers. Philanthropysearch.com is a privately held corporation seeking investors who are interested in helping to build a strong network for non-profits. Leann Garms is the Director.

serve.net
ServeNet is an Internet Service Provider and consulting organization, specializing in providing web hosting for commercial and non-profit organizations and web site design. Viewers can purchase low-cost access to a secure server for credit card transactions ($10/mo.), and purchase a model shopping basket system ($50) that clients can modify to suit their own needs. Credit card and ordering information is delivered by encrypted mail, a service called “Trusted Transaction Exchange”. ServeNet also provides the “Factotum” data analysis tools, which are designed to help a user create a consistent view of complex data. The site is fully functioning at this time. ServeNet is a division of Zenith Internet Services, LLC.

Supportcenter.org

A consulting and training organization, Support Center, hopes that through workshops, publications, and programs to improve and help non-profits utilize the best management tools and concepts to serve communities. Support Center also offers links to a number of publications and supportive groups focusing on non-profits. Foundation donors and corporate sponsors maintain the Support Center.

thenonprofitadvocate.com

The Nonprofit Advocate is a business designed to provide members with education and information needed to accomplish their missions. Their goal is to strengthen non-profit organizations through education. A “Resources for Non-Profits” class is offered. People who have taken this class have been inspired to find more information about legal issues, fundraising, grant writing, volunteers and board development, and critical needs. The Nonprofit Advocate will provide this information, with an emphasis on local resources. The site is fully functioning at this time. Sally Santana is the Director.boardmatchplus.org

boardmatchplus and its affiliated program boardclassifieds.org are sponsored by the SupportCenter and serve the San Francisco Bay area. Both programs are designed to work together to help non profit organizations to search for new board members and at the same time enable individuals to search for board service positions. Although there are numerous board matching programs throughout the United States that use person-to-person assistance these are the first programs to attempt an on-line matching process. The Support Center provides the site, the tools, and information but does not participate in facilitating matches found on-line. Individual board candidates and the organizations self-facilitate the process.

4. Volunteering and Service
boardmatchplus.org

connectforkids.org

impactonline.org

servenet.org

volunteerexchange.org

volunteermatch.org

connectforkids.org
Kidscampaign.org is now Connectforkids.org, a virtual encyclopedia of information for adults who want to make their communities better places for kids. Members can have access to guidance for grown-ups, ideas for action, read feature articles and news, read a calendar of events, find the latest information and resources on a topic in the virtual encyclopedia of children’s issues. The site is fully functioning at this time, and is supported by The David & Lucile Packard Foundation and the W.K. Kellogg Foundation.

impactonline.org

Impactonline is a non-profit site dedicated to matching volunteers to their communities needs. Impact offers online resources for volunteer managers, volunteers and non-profits. In addition Impact offers links to building your own website. Impact on lines premier service is Volunteer Match (see section 4). Impact on line is supported by both corporate sponsors like The Gap, Saal Family, W.K. Kellogg and non-profit partners including volunteer centers, and city care orginizations. President Jay Backstrand heads impact on-line.

servenet.org
SERVEnet is a program of Youth Service America, keeping people updated and involved in their community, bringing thousands of volunteers and community organizations together online. SERVEnet will match skills, experience, and enthusiasm of dedicated volunteers with non-profit organizations who need their participation. They provide non-profit organizations the best resources available to them. The site is fully functioning at this time. The sponsors that support this site are Hasbro, The MCJ Foundation, The Pew Charitable Trusts, The Timberland Company, and Yahoo, Inc. Steve Culbertson is the CEO.

volunteerexchange.org
Volunteerexchange.org promotes, supports, and facilitates volunteerism in Silicon Valley, with an emphasis in youth involvement. Volunteer opportunities are created, publications distributed and training provided to encourage youth volunteerism. Services include referrals to non-profit organizations, participating in training and networking sessions for administrators of volunteer programs, and receiving sponsorship for volunteer events. Volunteer Exchange has teamed up with KNTV to produce news spots highlighting volunteerism in the Valley. The Human Race is a walk/run coordinated by Volunteer Exchange to raise funds for non-profit agencies in the county. There are also monthly bulletins and a bi-monthly publication called Heartbeat. The site is fully functioning at this time. Volunteerexchange.org is supported by purchasing Volunteer Exchange Stock. Mitsu Kumagai is the CEO.

volunteermatch.org

ImpactOnline uses VolunteerMatch as its premier service to utilize the Internet to help individuals nationwide find volunteer opportunities posted by local non-profit and public sector organizations. Contributing organizations can register and post non-profit opportunities for free, giving volunteers easy access to an accurate and diverse source of activities including walk-a-thons, beach day cleanups, tutoring, home building, meal deliveries and more. Viewers can search and find volunteer opportunities by zip code and category; then signup automatically by email for t hose that fit their interest and schedule. The site is fully functioning at this time. Endorsements for these site services come from the Corporation for National Service, Habitat for Humanity, Red Cross, United Way, YMCA, Yahoo!, Excite, Quantum, Sun Microsystems, Network Associates, Hambrecht & Quist, Hewlett-Packard, the Mayfield Fund and Senators McCain and Kerrey.

5. Events and Auctions in Communities
2du.com

ebay.com (refer to 1. E-Commerce Profit Sharing)

membership4u.com

raffle-house.net

seeuthere.com

yardsale-net.com

 2du.com
2du.com is an information site that lists sales, special events and community activities in real time. In order to have an event listed on the site individuals choose from a number of packages ranging in cost from free to $100. 2du also offers fund raising opportunities for community groups. To raise money individuals have the option of selling advertising packets for 2du. For every package purchased in the name of your group your group earns a percentage commission that varies per group.

membership4u.com
Membership4U.com is brought to you by E Services Corporation; dedicated to serving non-profit organizations. They are designed to remove the hassle, for both member and organization, of registration and dues payment. A non-profit organization can customize a registration form and host it on the Membership4U Network for free. The site is fully functioning at this time. All commissions paid to Membership4U are on a per transaction basis.

raffle-house.net
Raffle-house.net provides the use of money raised from ticket sales to further charitable programs for non-profit organizations. Site viewers can purchase raffle tickets to win prizes. Requirements include providing social security number, must be over 18, have an e-mail address, and provide a credit card number. Each ticket is considered a charitable donation. The site is fully functioning at this time. The two charities that sponsor this raffle are Liberty County Public Library and Liberty County Literacy Program.

seeuthere.com

Seeuthere.com is an online Event Planning Service. Leveraging the power of the internet, seeuthere.com automates many of the time-consuming, manual tasks involved in planning events, while giving the organizer greater control and more tools to increase visibility, attendance, and revenues. Services offered are automated invitation and RSVP management; free customized event web site; online ticketing; an event resource marketplace; membership management services especially designed for associations and non-profits; guest communication via e-mail, fax, postal mail, and automated telephone response; market and accept online donations. The site is fully functioning at this time. These site services are supported by transaction fees. Joseph Chen is the Founder and CEO.

yardsale-net.com
YardSale-net.com offers quality auction items with proceeds that benefit and aid distressed families residing in Appalachian Regions. Donors can bid for items in various categories and learn how distressed families will benefit from the proceeds. The site is fully functioning at this time. ADFAC (aid to distressed families of Anderson County) supports the services on this site.

6. Full Spectrum of Services
charitableway.com

guidestar.org

helping.org

 charitableway.com
Charitable way (CW) is a multifunctional e-commerce site. CW offers 4 ways to give including credit card donations, shopping, volunteering opportunities, and in-depth information about charities so that anyone can make an educated decision when choosing a charity to support. CW like most e-commerce and charity sites also allows you to track and make donations confidentially.
guidestar.org
GuideStar helps improve the effectiveness of the non-profit sector through the collection and presentation of a free database of information about non-profit organizations. Viewers can find information about the operations and finances of non-profit organizations and donors can seek out and compare charities and monitor their performance. Organizations pay nothing to have their information on GuideStar. The site is fully functioning at this time. This site is grant-supported by Philanthropic Research, Inc., a public charity; includes partnership with The Philanthropic Collaborative, The Claude & Louise Rosenberg Foundation, The Evelyn & Walter Haas, Jr. Foundation, The Rockefeller Brothers Fund, The Andrew Mellon Foundation, The W.K. Kellogg Foundation, The AOL Foundation, and others.
helping.org
Helping.org is an online resource designed to help people find volunteer and giving opportunities in their own communities and beyond, donating time, services, or financial support. Services include access to online resources to organize, recruit, fundraise, and publicize. The site also maintains information and resources on the issue of the Digital Divide, the technology access gap effecting rural, urban low-income, and minority populations. The site is fully functioning at this time. Helping.org partners providing resources to the site: America’s Promise, The American Red Cross, The Benton Foundation, The Digital Divide Working Group, GuideStar, The Independent Sector, The National Urban League, The Resources for Non-Profits Working Group, UniTEQ, and VolunteerMatch.

7
12

