

Partnerskaber
mellem
organisationer og
virksomheder
- en praktisk "skridt for skridt" guide til at komme i gang.

2

Indholdsfortegnelse

Begreber side 3

Indledning side 4

Typer af partnerskaber side 5
Eksempler på partnerskaber side 6
Hvorfor kan partnerskaber være interessante? side 7

• Incitamenter for organisationer side 8
• Hvorfor vil virksomhederne? side 8

Guide til partnerskaber side 9
Trin 1: Intern afklaring - er partnerskaber noget for os? side 9

Trin 2: Hvad har vi at byde på og hvad vil vi i partnerskab omkring? side 10

• Udarbejdelse af præsentationsmateriale side 13

Trin 3: Partnerskab med hvem og hvordan? side 14

• 100 idéer på 100 minutter - identificer virksomheder side 15
• Handleplan for kontakt side 16

Partnerskabets aftaler side 18
Links til mere information side 20

Denne guide er udarbejdet for Uddannelsesnetværket i 2013 af Sidse Stausholm fra
konsulentvirksomheden Changelabs.

3

Begreber der anvendes i denne guide:

Der findes mange betegnelser for organisationer der opererer i civilsamfundet.

• CSOer - civilsamfundsorganisatioer
• NGOer - Non governmental organisations
• Frivillige organisationer
• Udviklingsorganisationer
• m.fl.

I denne guide forsøges det så vidt muligt at bruge betegnelsen "organisationer" for at betegne alle de
ovenstående muligheder under ét.

CSR står for corporate social responsibility og er en meget brugt betegnelse for virksomheders
samfundsansvar.

4

Er partnerskaber med virksomheder overhovedet noget for jer? Hvad vil I
have ud af dem og hvad er I villige til at lægge i dem? Denne guide er mere
praksis end teori og giver jer redskaber til at arbejde med
virksomhedspartnerskaber både internt og eksternt.

Indledning

I denne guide skitseres nogle af de væsentligste
elementer i arbejdet med partnerskaber med
virksomheder - set fra organisationernes side af
bordet. Indholdet i guiden er baseret på to forløb
omkring partnerskaber mellem organisationer og
virksomheder, der har kørt i Uddannelses-
netværkets regi samt kommentarer fra de
deltagende organisationer.

Guiden er tænkt som en hjælp for organisationer til
at komme i gang med at kigge på dette felt - uden
at det nødvendigvis kræver hjælp fra konsulenter
eller deltagelse i et forløb. Det er forsøgt at holde
tingene så praktiske og lettilgængelige som muligt,
da en af de gennemgående erfaringer fra
forløbene er, at medarbejdere i organisationer har
meget travlt, og at det kan være svært at finde
tiden til at arbejde med et (for nogle) nyt område.

Guiden skulle gerne gøre det muligt bare at gå i
gang og hvis I følger trinene i den, så kan I, i løbet
af nogle måneder være i gang med at gøre jer,
jeres egne erfaringer på dette område.

Guiden indeholder en kort beskrivelse af hvad
partnerskaber er, om de er interessante for
organisationer, og virksomheders interesse i
samarbejde med jer.

Dernæst opridses tre faser, der er relevante
for organisationer, der overvejer, om
partnerskaber kunne være noget for dem:

1) Intern afklaring - er det overhovedet noget
for os?
2) Hvad har vi at byde på - og hvad vil vi i
partnerskab omkring - herunder udarbejdelse
af materiale til virksomhedskontakt.
3) Partnerskaber med hvem og hvordan -
identifikation af potentielle virksomheds-
partnere og handleplan for
virksomhedskontakt.

Sagt helt kort!

• Tag diskussionen om, hvorvidt partnerskaber
er noget for jer.

• Find ud af, hvad I vil have ud af
partnerskaber og hvor meget I vil give?

• Kast jer ud i det og ret til undervejs. Der
findes nemlig ikke én model, der passer på
alle og derfor er den hurtigste vej til
succesrige partnerskaber at komme i gang
med dialogen med virksomheder.

5

Typer af partnerskaber

Professor Peter Neergaard, CBS, der har forsket i partnerskaber på tværs af
sektorer definerer partnerskaber som: Et samarbejde mellem to eller flere
organisationer (private, offentlige eller frivillige) med det formål at tilgodese
individuelle eller fælles interesser. Partnernes komplementære viden og rolle er
det bærende element i partnerskabet.
Men i praksis dækker begrebet partnerskaber over meget forskellige ting og bruges
i flæng i disse år.

Én måde at kategorisere forskellige typer af partnerskaber på, er ved at se på,
hvem der er initiativtager, hvem der så at sige har bukserne på i samarbejdet. Det
kan være:

• Et NGO-projekt som en virksomhed støtter.
• En virksomheds’ projekt som en NGO assisterer.
• Fælles udviklet projekt.

Peter Neergaard ledede et hold fra Copenhagen Business School, der lavede en
afdækning af alle de partnerskaber mellem organisationer og virksomheder, de
kunne finde. Derefter definerede de fire typer af partnerskaber.

Filantropi
• Når en virksomhed bidrager

med midler til en organisation;
for eksempel ved donation af
penge eller produkter.

• De to partnere har forskellige
mål med samarbejdet, og
interaktionen er meget
begrænset.

• ”Armslængde” tilgang.

Gensidig udveksling /
tværgående marketing
• Fælles markedsføring.
• Virksomheden donerer penge til

NGOen afhængig af
salgsvolumen eller brugen af
produkterne.

• Interaktionen er begrænset.

Uafhængig værdiskabelse
• En virksomhed og en NGO i

fællesskab forsøger at tilgodese
hver deres målsætninger, som
ikke nødvendigvis er ens men
heller ikke direkte i modsætning
til hinanden.

• Semistrategiske partnerskaber.

Symbiotisk værdiskabelse
• Løsning af en fælles

problemstilling.
• Udvikling af et nyt produkt,

service-ydelse eller proces, der
tilfredsstiller et behov hos en
gruppe mennesker.

• Virksomheden sælger fælles
produkt, som samtidigt har et
socialt formål.

• Strategiske partnerskaber.

Kilde: "Udfordringer og muligheder i partnerskaber"af

 professor Peter Neergaard, Center for Corporate Social
 Responsibility, CBS.

6

Eksempler på danske
partnerskaber

Det kan være en god idé at researche på, hvad
andre organisationer helt konkret gør i forhold til
virksomhedspartnerskaber. Mange har efterhånden
fået tekster på deres hjemmesider der henvender
sig direkte til virksomheder. Kig på dem, I kan
sammenligne jer med - eller dem som I synes gør
det rigtig godt.

Så godt som alle eksisterende partnerskaber i
Danmark er filantropi i forklædning. Vi hører ofte
mest om de ganske få, men imponerende og
ambitiøse partnerskaber der findes. I sidstnævnte
kategori finder man f.eks. Care's samarbejde med
COOP og IBIS' samarbejde med Toms.

Et eksempel på et partnerskab med uafhængig
værdiskabelse er Nykredit og Råd til Livet, der er
skabt i samarbejde med bl.a. Mary Fonden og
Mødrehjælpen.

Der findes også en række eksempler på
partnerskaber, hvor der er fælles markedsføring og
en virksomhed donerer et beløb til en organisation
per solgt enhed. F.eks. har IKEA støttet Red Barnet
og Unicef med en euro per solgt tøjdyr.

De filantropiske partnerskaber hører man mindre
om, men her skal der gives plads til lidt flere
eksempler for at synliggøre både kvaliteten og
bredden i denne type partnerskaber, der for de
fleste (mindre) organisationer kan være et godt sted
at starte.

Den lille organisation ”100% til børnene” er langt
fremme i forhold til at sikre sig aftaler med mindre
virksomheder og udbyder en række forskellige

partnerskaber til virksomheder. Se hvordan her:
http://100pct.org/stot-os/stot-som-
virksomhed.html

BØRNEfonden tilbyder forskellige
skræddersyede løsninger til virksomheder som
vil støtte dem enten økonomisk eller med pro
bono arbejde. De nævner virksomhederne på
deres egen hjemme side og lader nogle af dem
bruge BØRNEfondens logo på deres egne
hjemmeside. http://bornefonden.dk/Erhverv

Ungdommens Røde Kors arbejder med
forskellige typer af partnerskabspakker som
virksomheder kan vælge. http://www.urk.dk/vil-
du-vaere-med/bliv-erhvervspartner/

Maternity Worldwide opererer med
driftssponsorer og strategiske sponsorer:
http://www.maternityworldwide.dk/bidrag/voresst
otter/hovedmenu121

Organisationen GAM3 er lykkedes med at
etablere både filantropiske og mere strategiske
partnerskaber - bl.a. igennem at etablere en
bestyrelse med medlemmer fra både offentlige
og private virksomheder. Se mere her:
http://www.gam3.dk/index.php/about-sponsors

Røde Kors sælger guld-, sølv- og bronze-
partnerskaber til virksomheder, hvor
virksomheden får et indrammet diplom, et diplom
til virksomhedens hjemmeside og hvor
virksomhedens nævnes på Røde Kors'
hjemmeside og i Røde Kors' trykte magasin. Se
mere her: http://www.rodekors.dk/virksomheder

Værdier i partnerskaber

"Vi har talt meget om, hvilke værdier vi
skal sælge os selv på og hvor –
Nordghana, Ghana eller hele Afrika?
Der er også i foreningen en diskussion
om, hvorledes vi håndterer donationer
der er til konkrete ting (træer, skolegang,
cykler osv.) og donationer i forhold til
mere politiske empowerment processer
(kvinder i beslutningsprocesser,
styrkelse af unge etc.)."

Bjarne Højlund Pedersen, Ghana
Venskabsgrupperne

“Når man arbejder med partnerskaber, så
skal man være forberedt på at man skal
“sælge” lige så meget internt som
eksternt overfor virksomheder. Man skal
hele tiden minde sin organisation om
hvorfor, det er en god ide og være med til
at tage diskussionerne om, hvad man
som organization vil være med til - og
hvad man ikke vil være med til. Hvilke
små kompromiser er man villig til at
indgå?”

Anne Margrethe Hefting, IBIS

7

Hvorfor kan partnerskaber være interessante?

Der stilles efterhånden øgede krav om egenfinansiering til organisationer. Det kunne
desuden se ud som om, at virksomheder bevæger sig i retning af partnerskaber og
væk fra filantropi/rene donationer og det kan derfor være nødvendigt for
organisationer at orientere sig om, på hvilken måde virksomheder ønsker at
samarbejde i fremtiden - også når det gælder økonomisk støtte.

Der er en række grunde til at partnerskaber er kommet på dagsordenen:

• Alle større offentlige og private virksomheder skal rapportere om deres CSR

(samfundsansvar) politik m.v. fra regnskabsåret 2009.
• Partnerskaber er et væsentligt led i regeringens handlingsplan for

samfundsansvar af 2008.
• FN peger på partnerskaber som et væsentligt element i løsningen af de globale

udfordringer.
• Der er et stort uudnyttet potentiale i partnerskaber: Offentlige-private-

partnerskaber (OPPer) og mellem virksomheder og NGOer.

Partnerskabs-tankegangen kan give jer redskaber til at gå til virksomhederne på en
måde, de bedre kan forstå, fordi I arbejder med at se tingene fra deres side og bliver
bedre til at sætte ord på, hvad de får ud af det. Det kan give jer mulighed for at hente
ressourcer fra dem (om det så er faglige kompetencer eller penge).

Incitamenter for organisationer til at gå i partnerskab med en
virksomhed

• Partnerskaber kan give mulighed for at udvikle nye og bedre løsninger i
samarbejde med virksomheder, der har andre ressourcer og kompetencer
end jer.

• Samarbejde med virksomheder kan give jer og jeres projekter større
gennemslagskraft.

• Partnerskaber/konkrete projekter kan give mindre (mindre kendte)
organisationer en mulighed for at samarbejde med virksomheder, der ellers
ofte støtter de største (mest kendte) organisationer.

• Få adgang til medfinansiering fra virksomheder.
• Få en ny historie at fortælle - evt. i samarbejde med virksomheden.

8

Partnerskaber kan være et nyt input til organisationen. Men det er ikke nemt. Det kræver en målrettet
indsats og kan være et større arbejde, end man umiddelbart forventer. Det kan være en god idé at have
et langsigtet perspektiv, således at man leder efter de letteste "her og nu" partnerskaber og samtidig har
de mere langsigtede partnerskaber for øje.

Et eksempel kan være at indgå et partnerskab med en virksomhed, som I på længere sigt kan se idé i at
samarbejde mere strategisk med, men hvor det på kort sigt dybest set bare er en donation fra
virksomhedens side og en solid kommunikation/og eller certifikat fra jeres side. Det kunne være en
virksomhed, der er til stede i det land, hvor et af jeres projekter er og hvor man kunne forestille sig et
samarbejde om træning, uddannelse eller praktikpladser på den lidt længere bane. Så kan I teste
hinanden og samarbejdet på en relativt ukompliceret måde samtidig med, at I er i gang med at opbygge
relationen mellem virksomheden og jer selv.

Der kan også være risici forbundet med partnerskaber med virksomheder. Det kan være:

• En virksomhedspartner kan slide på jeres brand/troværdighed. Det kan falde dårligt tilbage
på jer, hvis jeres virksomhedspartner har en dårlig sag - som f.eks. børnearbejde.

• Forskellige mål og forventninger kan give konflikter i et partnerskab mellem en organisation
og en virksomhed.

• Man kan risikere, at det arbejde man lægger i indsatsen for at skaffe partnerskaber, ikke står
mål med udbyttet.

Hvorfor ønsker virksomheder at indgå i partnerskaber med NGOer og andre
organisationer?

Tidligere oplevede virksomheder mindre bevågenhed omkring det at tage et socialt ansvar eller ej. Nu
forventes det fra kunder, samarbejdspartnere og ikke mindst medarbejdere. Det betyder, at nogle
virksomheder gør mere på den front, end de gjorde tidligere. Men det betyder også, at de føler et større
behov for nøje at udvælge, hvad de støtter, at de vil have mere igen end tidligere og at de gerne vil have
indsatsen til at fylde mere både internt og eksternt.

For nogle virksomheder betyder partnerskaber noget helt nyt, at indgå i en ligeværdig relation med en
organisation og sammen udvikle en ny og smartere løsning, der både kommer virksomheden og
organisationen og/eller organisationens målgruppe til gavn. For andre er det bare en ny måde at sige
det samme gamle på, donationer i fin indpakning. For de fleste er sandheden et sted midt imellem.

Det kan være interessant for organisationer at se partnerskaber med virksomheders øjne. Hvad er deres
incitamenter og motivation til at samarbejde med jer? Hvis I får en større forståelse af en virksomheds
grunde til at ønske et samarbejde, vil I også vide, at I har meget at tilbyde en virksomhed, og det vil igen
hjælpe jer til at vurdere, hvad I skal have igen for noget af det virksomheden er interesseret i hos jer.
Man kan sige, at det hjælper jer til at kende jeres egen værdi. Her er en række eksempler:

• Opnå konkret indhold/aktivitet i CSR politik.
• Øger legitimitet og PR-effekt.
• Adgang til netværk og specialiseret

ekspertise.
• Åbner nye markeder.
• Ønske om at kunne involvere

medarbejdere.
• Mulighed for at samarbejde med en

troværdig organisation.
• Ønske om længerevarende samarbejde

- der dog ofte testes ved en
enkeltstående donation.

Solens Børn er afhængig af
donationer og vil gerne have flere
partnerskaber med virksomheder.
De har identificeret deres styrker
som organisation og virksomheder
der er til stede i Peru, hvor deres
projekter er.

9

Guide til partnerskaber

Trin 1 - intern afklaring
Organisationer er forskellige og står med blandt andet
hver deres baggrund, mission og vedtægter. I
Changelabs (der står bag denne guide for Uddan-
nelsesnetværket) har vi arbejdet med en række
forskellige organisationer vedrørende partnerskaber,
og det er vores erfaring, at samarbejde med
erhvervslivet stadig kan føles som et "farligt" felt, som
der internt kan være uenighed omkring.

Det er derfor vigtigt, at I går ind i arbejdet omkring
partnerskaber på baggrund af en fælles beslutning,
som der er (overvejende) opbakning til. Det vil sige, at
kritikerne skal høres i forløbet, for hvis de ignoreres
vil et nyt initiativ om partnerskaber nemt kunne dø en
stille død, når det skal udføres.

Det er desværre set en del gange, at ildsjæle i
organisationer har lagt et stort stykke arbejde i
partnerskaber med erhvervslivet og så måtte se det
hele tabes på gulvet, fordi der alligevel ikke var
opbakning fra ledelse eller relevante kolleger.
Selvfølgelig kan en ledelse beslutte, at partnerskaber
med erhvervslivet skal afprøves, uden at der er
enighed om det i hele organisationen, men det er
vigtigt, at man så forholder sig til, hvordan man vil få
medarbejderne med på vognen.

Sæt tid af internt til at diskutere og besvare
nedenstående syv spørgsmål. Det kan f.eks. være i
en arbejdsgruppe eller et møde med nøglepersoner
og repræsentanter for ledelse.

TIP!
Sørg for at mødet "faciliteres" det vil
sige ledes af en neutral person (der
dog godt kan være ansat, men som
skal påtage sig den neutrale rolle),
der kan hjælpe alle til at blive hørt,
sikre fremdrift i mødet og vigtigst af
alt skabe en tryg stemning omkring,
at forskellige meninger kan udtrykkes
og diskuteres.

1. Er partnerskaber noget for os?
a. Hvad mener vi egentlig om

virksomheder og deres
deltagelse i
udviklingsprojekter?

2. Hvad tror vi, vi kan få ud af det?
3. Hvad tror vi, vi kan få ud af at lade

være?
4. Er der opbakning i ledelse og hos

nøglepersoner?
5. Hvilke ressourcer har vi, og hvad vil vi

bruge på arbejdet med partnerskaber?
6. Hvad vil vi have ud af partnerskaber -

nu og på den lange bane?
7. Hvad vil vi give og hvor går vores

grænse?

Beslut eventuelt også hvem der skal arbejde
med dette område og vær realistisk omkring,
hvor meget tid vedkommende skal bruge på
det. Ofte bliver arbejdet med partnerskaber
bare lagt oven i en medarbejders allerede
fulde kalender, og det giver ikke de bedste
chancer for rent faktisk at lykkes.

Når I har diskuteret de mere overordnede
spørgsmål på mødet, så udfyld det meget
konkrete skema på næste side. Det er ikke
meningen, at I skal bruge lang tid på det, men
det er vigtigt at få nedfældet nogle klare
beslutninger og udstukket en retning for det
eventuelle videre arbejde med partnerskaber.

“Den interne afklaring er ikke gjort med et
enkelt møde. Det skal foregå løbende.
Man skal hele tiden arbejde med at
forankre disse ting i organisationen, for det
kan godt være at alle kan blive enige om at
man skal prøve et virksomheds-
partnerskab, men hvad så når det bliver
krævende, når virksomheden f.eks. vil
have medarbejdere på besøg på projektet
og kontoret i Syd ikke synes de har tid til -
eller vil prioritere den slags? Disse
partnerskaber skal holdes levende i
organisationen hele tiden og det er
bestemt ikke kun nemt. Der skal sluges
nogle kameler indimellem.”

Anne Margrethe Hefting, IBIS

10

Spørgsmål Svar eller beslutning
Skal vi lave partnerskaber med
erhvervslivet?

Er der opbakning i organisationen - og
hvordan vil vi håndtere det hvis der er
uenighed?

Hvad vil vi have ud af partnerskaber
nu?

Hvad vil vi have ud af partnerskaber på
sigt?

Hvad vil vi give?

Hvor mange ressourcer vil vi bruge på
arbejdet med partnerskaber?

Hvem skal lave arbejdet og hvem skal
de rapportere til?

Hvad er vores mål for dette arbejde?
Hvad er succéskriteriet?

Hvilke to-tre konkrete delmål er der på
vejen til jeres mål?

•
•
•

Hvad er tidsplanen?

Trin 2 - Hvad har vi at byde på
og hvad vil vi have ud af et
partnerskab?

For at få et godt afsæt for et partnerskab er det
vigtigt, at I kender jeres egen organisation godt og
at I har taget stilling til, hvad I vil opnå med et
partnerskab. Når I begynder at samarbejde på
tværs af sektorer, bliver det endnu mere relevant
end ellers, at blive enige om, hvor grænserne går;
Hvad man som organisation vil være med til og
hvad der ikke harmonerer med f.eks. baggrund,
mission, vedtægter og værdier. Endelig er det
nødvendigt at tage stilling til, hvor mange
ressourcer, I vil bruge på arbejdet med
partnerskaber.

Denne øvelse, der består af tre dele, er designet til
at hjælpe jer til at præsentere organisationen på
en måde, der virker overfor virksomheder.

Del 1, 20 minutter - Hvem er vi?
Besvar spørgsmålene i skemaet på næste side to
og to eller i små grupper.

Del 2, 3 minutter - Mundtlig præsentation
Med udgangspunkt i svarene i skemaet skal en af
jer mundtligt præsentere organisationen på 3
minutter - helst overfor en person der ikke
arbejder i jeres organisation, men hvis det ikke
kan arrangeres så brug en medarbejder der
forsøger at lytte som en udenforstående.

Del 3, 10 minutter - Opfølgende spørgsmål
Derefter skal samme person stille spørgsmål, der
kan hjælpe til at kvalificere jeres svar yderligere -
og sikre, at svarene også kan forstås af
udenforstående. Personen skal forsøge at tænke
som en journalist eller en CSR-medarbejder i en
virksomhed, der bare skal have noget for
pengene. Stil som minimum følgende to
spørgsmål og giv god tid til at svare?

• Hvad kan I tilbyde en virksomhed i et
partnerskab?

• Hvorfor skulle en virksomhed netop vælge
jer til et samarbejde?

Skriv jeres svar op i stikord, så I kan bruge dem,
når I senere skal lave et skriftligt materiale til
virksomheds-kontakt.

11

Spørgsmål Svar i stikordsform
1. Hvem er vi som organisation?

• Hvad vil vi?
• Hvad gør vi?

2. Hvordan arbejder vi?
• Hvad er vores særkender?

3. Hvor arbejder vi?
• Hvilke projekter/emner?

4. Hvad er vores styrker som organisation?
• Hvad er unikt ved os?
• Hvad er den gode historie?

5. Hvad gør vores organisation særligt
egnet til at indgå partnerskaber omkring
uddannelse/kompetenceudvikling i Syd?

6. Hvad er vores største succes?

Hvad skal partnerskabet handle om?

Nu skal I arbejde med, hvordan et projekt til
partnerskab kunne se ud. I skal selvfølgelig ikke
låse jer helt fast på et konkret projekt, hvis I
ønsker, at en virksomhed skal tage medejerskab
til et partnerskab. Men det er en fordel at have et
bud på, hvad det kunne være og have øvet sig i at
se et sådan projekt fra virksomhedens side; Hvad
kunne en virksomhedspartners udbytte være? Jo
bedre, man er til at sætte ord på dette, jo større
chance er der naturligvis for at vække en
virksomheds interesse. Hvor en organisation vil
være tilbøjelig til at se på projektet og udbyttet for
målgruppen først, så vil en virksomhed som regel
først kigge på, hvad de kan få ud af at deltage, om
projektet matcher deres produkter og værdier og
endelig, om de tror på at projektet vil hjælpe
målgruppen. Det betyder ikke, at de ikke er
interesserede i at hjælpe, det er bare et udtryk for,
at deres hovedfokus ligger i at drive virksomhed.

Spørgsmålene i skemaet på næste side, kan
hjælpe jer til at komme frem til, hvad et
partnerskab mere konkret skal indeholde, hvor det
skal baseres men også i forhold til, hvad I vil have
fra en virksomhed og hvad I vil give igen?

”Vi er startet på at formulere
”erhvervspakker” – hvor vi prøver at være
præcise på forventninger og ydelser fra
Ghana Venskabsgrupperne og det
pågældende firma. Jeg tror vi vil lave noget
a la sølv-, guld- og platin-partnerskaber. Jo
mere en virksomhed giver, jo mere vil vi
også give tilbage.”

Bjarne Højlund Pedersen, Ghana
Venskabsgrupperne

“Kemien er rigtig vigtig. Hvis der er god kemi
og en form for værdifællesskab, så kan man
lave partnerskaber omkring alt. Så kan ting
der ellers aldrig ville have haft sin gang på
jord pludselig fungere. Omvendt så må jeg
sige, at hvis kemien ikke er der - så kan selv
de bedst udtænkte partnerskaber ikke leve.”

Anne Margrethe Hefting, IBIS

12

13

Udarbejdelse af
præsentationsmateriale

Skriftligt materiale der skal bruges til at kontakte
virksomheder skal være kort og præcist.

Virksomhederne skal først og fremmest kunne
se for sig, hvad de vil kunne få ud af et
partnerskab.

Her er et bud på en basismodel for et skriftligt
materiale som I selvfølgelig selv kan rette til:

1) Tilbuddet om partnerskab.
Hvorfor henvender I jer til den virksomhed?
Hvorfor giver det mening, at lige de skal i
partnerskab med jer? (kan f.eks. være
projektemne, geografisk forbindelse eller at de gør
særligt meget ud af samfundsansvar).
Hvad får virksomheden ud af at samarbejde med
jer? Helt konkret.
Lidt mere om hvad I vil samarbejde om: Hvorfor er
det vigtigt? Hvad har I allerede opnået? Hvad for
et mål kan I nå, hvis virksomheden går med i
partnerskab?
Max. 1 A4 side - gerne layoutet og med et billede

2) Om jer.
Styrker og særkende som organisation. Alt det der
fremhæver jer positivt og blåstempler jer. Bruger I
f.eks. ganske lidt på administration? Har I fået en
pris for et projekt? Hvem har ellers støttet jer, eller
samarbejdet med jer - både virksomheder, fonde
osv. Har I fået god presseomtale? Eventuelt en
uddybning af jeres arbejde - men kun hvis det
relaterer sig til det I vil i partnerskab med
virksomheden omkring.
Max. 1 A4 side - gerne layoutet og med et billede

1) og 2) sættes sammen til ét dokument.

3) Følgebrev/mail:
2-3 linier om hvorfor I henvender jer netop til den
virksomhed, hvorfor det giver mening.
2-3 linier om at I søger/tilbyder et
partnerskab/samarbejdsmodel.
2-3 liniers ros af virksomhedens hidtige arbejde
med samfundsansvar, hvis muligt.
3-4 bulletpunkter omkring, hvad de kan få ud af at
samarbejde med jer.
Afslutning: Helt konkret besked om, om I vil
mødes med dem? Om at I ringer? Om at de kan
ringe?

“Man skal øve sig i at kommunikere på en
made, så virksomheder forstår det.
Mange i vores verden kan godt have en
tendens til at kommunikere med et meget
højt lixtal og fagspecifikke og indforståede
begreber - og det skaber en ubalance
som ikke tjener partnerskabet. Det er
vigtigt at nærme sig virksomhederne. Man
skal være på bølgelængde og i øjenhøjde
og for at kunne være det, så er man altså
nødt til at oversætte NGO-verdenens
sprog til et sprog som virksomheder også
forstår. Og, ja det betyder, at man nogle
gange må forsimple ting.”

“Det kan godt falde kolleger for brystet,
når man skriver ting om. Nogle føler at
ting udvandes, forfladiges, men det er en
absolut nødvendighed i kommunikationen
med en virksomhed.”

Anne Margrethe Hefting, IBIS

14

Trin 3 - Partnerskab med hvem og
hvordan?

Dette trin er det absolut vigtigste. For uden denne fase, så er al jeres
forarbejde ligegyldigt. Desværre strander organisationers indsats i forhold
til partnerskaber med erhvervslivet ofte netop her.

Som sagt er det her, det bliver afgjort, om I kommer til at høste frugterne af
al jeres forberedende arbejde. Husk på, at I har meget at byde på og
genlæs eventuelt afsnittet om hvad virksomheder ser som værdi i
samarbejdet med organisationer.

Identifikation af potentielle virksomhedspartnere
Dette hænger selvfølgelig tæt sammen med jeres beslutning om hvad det
er, I leder efter i et partnerskab. Er det udvikling af et helt nyt projekt
sammen - eller vil I dybest set bare gerne have en donation?

Spørgsmål I kan stille jer selv i forbindelse med
afdækningen af virksomhedspartnere

• Hvem er oplagte partnere for os?
• Kan vi identificere fælles kontaktflader/interesser via god

storytelling eller andet? F.eks. skal en cykelhandlerkæde
selvfølgelig støtte et cykelmekanikerprojekt i Malawi - også selvom
de ikke selv er i Malawi. Det handler om historien. Medarbejdere og
kunder skal tænke, ja, det giver mening, at de støtter det projekt.

• Hvor hører vi hjemme? Hvis I har kontor i Århus, så prøv lokale
virksomheder.

• Har vi fælles fokus? Find virksomheder der enten på produkter eller
værdier har paralleller til jer; skoletaskeproducent støtter
skoleprojekt i XX. Men det kan også være en bank, der har valgt
uddannelse som CSR-fokusområde, der støtter samme projekt.

• Kan vi kontakte andre virksomheder end de 20 største og mest
kendte i landet? Husk alle de små og mellemstore virksomheder -
ikke alle skal i partnerskab med Mærsk eller DONG.

Partnerskaber kan også omhandle ydelser eller produkter og behøver
ikke at relatere sig direkte til målgruppen i Syd. Kan man for eksempel
lave et partnerskab med en revisor i Danmark, der reviderer jeres
regnskab gratis mod at blive nævnt som sponsor af jer eller af et
konkret projekt? De penge I sparer på revision, kan jo bruges i et
projekt. Eller kan en del af et partnerskab være, at en virksomhed giver
jer nogle produkter, I kan sælge for på den måde at rejse penge?

15

Uanset hvad I leder efter, så brug tid på at idé-udvikle
jer frem til de helt rigtige virksomheder. Dette kan
gøres hurtigt og kreativt ved at trække på viden og
ideer fra jeres organisation og netværk. Her er et
forslag til en hurtig og effektiv måde at bringe meget
viden og mange idéer i spil på.

100 ideer på 100 minutter

Deltag så mange som muligt i dette møde på 1 time og
40 minutter. Inviter gerne donorer, frivillige og andre
støtter med. Dette fungerer bedst, hvis det
faciliteres/ledes af en "neutral"person der sikrer
fremdrift, ansporer alle til at byde ind og holder tiden.

Hvis I er rigtig mange, så gå i små grupper (mindst 2
og højst 8 personer i en gruppe). Skriv på
selvklæbende post-it noter der sættes op på flipover,
whiteboard eller A3 papir.

TIP!
Inden I går i gang, så sørg for, at alle deltagere kender og overholder reglerne for en god
brainstorm/idéudvikling:

1. Målet er at få mange ideer. Kvantitet frem for kvalitet.
2. Vent med at dømme.
3. Kritik og vurdering er absolut forbudt – det er som at træde på speeder og bremse på

samme tid.
4. Præsenter idéerne helt kort - helst et ord - højst en sætning.
5. Byg videre på andres ideer: De andre har sikkert set noget, du ikke har set.
6. Tag én samtale ad gangen: Fasthold fokus på emnet.
7. Tilskynd til vilde ideer: Man skal ikke lade sig begrænse af, hvad der umiddelbart kan

realiseres. Udvælgelsen af de brugbare løsninger kommer senere.

TIP!
Idéer til identifikation af potentielle
virksomhedspartnere:

• Spørg jeres medlemmer eller

frivillige. Hvor arbejder I? Hvem
kender I?

• Spørg en virksomhed, der har
støttet jer før, om de kender andre
der ville støtte på samme måde?

• Kig på hvilke virksomheder, der
tidligere har modtaget støtte fra et
af Danidas programmer i det land,
hvor jeres projekter er baseret i
Syd. Her er et link til forsiden:
http://um.dk/da/danida/det-goer-
vi/program-og-projektorientering-
ppo/

• Research via internettet og jeres
locale landekontor eller partner
efter virksomheder der er til stede,
der hvor I er i Syd.

16

Del 1, 40 minutter - Brainstorm

Arbejd kun fem minutter på hvert af disse
spørgsmål. Brug nyt papir til hver spørgsmål. Hav
tidtager og skift spørgsmål, når hun siger det.

• Hvem er oplagte partnere for os?
• Hvad for et partnerskab ville være helt

vildt?
• Identificér de lavthængende frugter - hvem

ville det være nemt at spørge?
• Hvem kender vi der arbejder hvor? Hvilke

idéer kaster det af sig?
• Hvor kan vi fortælle om os selv, sådan at

virksomheder kommer til at kende os?
• Hvilke virksomheder har vi noget tilfælles

med, produkter, værdier, geografi?
• Hvem har vi fået penge fra før - både

fonde, private og virksomheder?

Del 2, 20 minutter - Byg videre på
hinandens idéer

Hæng alle plancher/papirer op sorteret efter
emne. Alle deltagere kigger på alle idéer i fem
minutter i stilhed.

Derefter går I sammen to og to med selvklæbende
post-its og bruger 10 minutter på at skrive de idéer
op, som I får ved at kigge på de andres idéer.
Post-it-sedlerne sættes der, hvor de passer ind.

Del 3, 20 minutter - Sortering
I fællesskab skal I sortere og inddele idéerne i en
matrix som den, der er skitseret her. Det gør I ved
at tegne matrix'en i en stor udgave og flytte post-
it-sedlerne over i den.

Lille udbytte

Stort udbytte

Svært Let

Del 4, 20 minutter - Hvad gør vi nu?
Prioriter i de foreslåede virksomheder/idéer. Hvad
tror I mest på?
Beslut hvad, I vil arbejde videre med nu. Husk at
være realistiske omkring, hvor meget I kan gøre på
en gang. Resten skal "i idébanken". Beslut hvem
der tager ansvaret for, at både de idéer, der skal
arbejdes videre med, og de der skal gemmes i
banken, bliver skrevet rent og formidlet ud i
organisationen.

17

Research

Når I har valgt de virksomheder ud, som I vil
kontakte, så er det vigtigt, at I tager jer tid til at
researche lidt på dem. Sørg for, at I ved nok om
dem til, at I har mindst en god forklaring på hvorfor
lige netop de, skulle støtte lige netop jer.
Undersøg hvad deres fokusområder for CSR er og
find ud af hvilke andre projekter, de er involveret i.

Find også frem til den rigtige person at kontakte i
virksomheden, så jeres henvendelse ikke går tabt.
Det kan desuden være en god idé at undersøge,
om man kender nogle, der arbejder i - eller har en
kontakt i - den pågældende virksomhed. Dette kan
f.eks. gøres via Linkedin.

Nu skulle I gerne stå med en liste over potentielle
partnerskabsvirksomheder og have researchet jer
frem til mindst en god grund til at kontakte dem.
Så er det vigtigt at få prioriteret i listen. Hvem skal
kontaktes først? Hvor mange skal kontaktes på en
gang? Er der en eller flere virksomheder der er så
vigtige for jer, at I vil øve jer på andre
virksomheder før I kontakter dem? Husk at I
ikke må lave en masseudsendelse på mail. Det
betragtes som spam og er ulovligt.

Så er det tid til at få lavet en plan for,
hvordan I vil komme i kontakt med
virksomhederne. Hvis det er muligt, så lav
en lille gruppe der kan være fælles om dette
arbejde. Ligesom i har gennemarbejdet en
skriftlig præsentation af jeres organisation,
kan det også være en idé at øve sig i en helt
kort mundtlig præsentation; hvad siger I, når
I får den rigtige i røret?

Overfor er skitseret spørgsmål til elementer
i en enkel handleplan for kontakt.

Handleplan for kontakt

• Hvordan skal jeres strategi og
handleplan for henvendelser se ud?

o Hvordan vil I kontakte virksomheder
o Hvad vil I opnå med kontakten, er

målet et møde?
o Vil I sende virksomhederne et brev,

en mail - eller vil I ringe til dem og
så have et materiale klar, I kan
sende dem bagefter?

o Hvad er jeres tidsplan?

• Hvilke ressourcer er til rådighed og
hvad er realistisk?

o Diskuter tidsforbruget i jeres
handleplan. Husk på at man
sjældent får fat i sin
virksomhedskontakt første gang.

• Hvem gør hvad, hvornår?
o Hvem skriver de individuelle mails?
o Hvem ringer og følger op?
o Hvem holder styr på, at der bliver

fulgt op på alle?

• Succeskriterier og mål - inkl. fejring af
delresultater

o Hvad er målet?
o Hvilke delmål er der?
o Hvordan ser en succés ud og

hvordan vil I fejre det?

“Det er essentielt at lave en ordentlig plan for
kontakt til virksomheder. At man tager sig tid til at
researche på virksomhederne, så man ved hvorfor
det lige er dem der skal kontaktes og at man
derefter beslutter, hvordan man vil kontakte dem,
hvordan man vil følge op og holder sig til den plan.
Det har været godt for os at blive mere
strukturerede og opsøgende i forhold til
virksomhedskontakten. Nu har vi en klar plan som
vi følger lige så stille og det gør, at vi kan holde
fokus på de ting og bevæge os i den retning, vi
ønsker.”

Anne Margrethe Hefting, IBIS

18

For mange mennesker er det hårdt arbejde at ringe
og "sælge" og uanset, hvor godt et materiale, I har
lavet og hvor god en sag, I har, så vil I opleve
afvisninger. Derfor er det vigtigt at lave delmål
omkring egen indsats - som f.eks. at kontakte 10
virksomheder og følge op indtil der er talt med alle -
og ikke kun mål der relaterer sig til om
virksomhederne siger ja til et partnerskab.

Når I har kontaktet den første stribe af virksomheder
og kigger på hvilket resultat, I har fået ud af det, kan
det være, I får lyst til at ændre noget I jeres
henvendelse eller beslutter, at det f.eks. er bedre at
ringe først. I vil også hurtigt opdage, hvad ved jeres
henvendelse der interesserer virksomheder og
hvad, de ikke kan se sig selv i. Derfor kan det være
en god ide at planlægge flere faser af virksomheds-
kontakt, så I ikke har brændt alle chancer af allerede
i første forsøg.

Partnerskabets aftaler

Når I har fundet en virksomhed at lave et
partnerskab med, så begynder den næste fase. Det
vil være meget forskellige opgaver der ligger foran
jer nu - afhængigt af indholdet og målet med
partnerskabet. Skal I holde en udviklingsworkshop
omkring et nyt projekt, hvor I kan afdække hver
jeres styrker og interesser? Eller skal I bare sørge
for at få en god og klar aftale på plads med
virksomheden og så ellers fortsætte, som I plejer?

Et samarbejde med en virksomhed er også et møde med en anden kultur. Kulturforskelle og uafklarede
forventninger mellem virksomheder og NGOer kan spænde ben for det gode samarbejde. Derfor vil det
være godt givet ud, at man indledningsvis er så tydelig og klar omkring aftaler og mål for partnerskabet.

Her er en række ting, som kan være gode at forholde jer til uanset, hvilken type partnerskab, I skal i
gang med:

• Få lavet en god og ærlig forventningsafstemning. Det er ikke noget problem at have forskellige
mål, men I skal vide hvor I har hinanden og hvad I er fælles om.

• Få lavet en tidsplan som begge parter mener er realistisk - og husk, at her vil det ofte være jer
der ved, hvor lang tid ting tager.

• Involver partner/lokalkontor i Syd i, hvad der foregår, og hvad det indebærer for dem.
• Spørg NGO-netværk og andre organisationer om råd, der er meget viden derude.
• Få lavet en kontrakt. Hvis det er et mindre økonomisk partnerskab, kan det være, I vurderer, at I

ikke har råd til at bruge advokater, men husk på, at fejl her kan koste jer dyrt. Skriv i det mindste
selv en kontrakt og få juridisk bistand, hvis det er muligt.

Aftale og kontrakt

Det er meget vigtigt, at I laver en skriftlig aftale med virksomheden omkring partnerskabet. Både fordi at
aftaler har det med at blive mere konkrete og detaljerede på skrift, og man bliver mere sikker på, hvad
den anden part egentlig mener.

Om at sælge

”Jeg tænker, at det er vigtigt, at den
person der kontakter firmaet for at
”sælge” virkelig brænder for sagen og
ikke føler sig utryk eller forlegen i
”sælgerrollen” Måske skal vi overveje,
at få hjælp fra nogen med kendskab til
kundekontakt og salg.”
Bjarne Højlund Pedersen, Ghana
Venskabsgrupperne.

Solens Børn er også så småt kommet i
gang med virksomhedskontakt. De
synes, det har været et stort arbejde at
lave et præsentationsmaterie, men det
har også givet mod på at prøve nye
ting. De er blevet mere direkte og
opsøgende:

"Vi er begyndt at kontakte firmaerne
personligt og prøve at komme ind og
fortælle om, hvad vi laver. Vi er kommet
tæt på Ansgar kirke i dette år og får
deres kollekt i 2013. Og så har det
overrasket os positivt, at mange
virksomheder har en stor interesse i
samarbejde med NGOer, så de kan få
en social profil."
Aase Johannesen, Solen Børn

19

Men også fordi, at det er en måde, som I kan
beskytte jer selv på jf. de risici der kan være ved
partnerskaber, som vi omtalte på side 8.

Vil I f.eks. sikre jer, at I kan afbryde partnerskabet
med øjeblikkeligt varsel, hvis virksomheden får
negativ medieomtale – og må virksomheden bryde
partnerskabet, hvis I får en dårlig sag i pressen?

Advokat Morten Bruus fra advokatfirmaet MAQS
har beskæftiget sig en del med kontrakter for
partnerskaber mellem organisationer og
virksomheder. Han har tidligere holdt et oplæg for
de organisationer, der deltog i et forløb omkring
værdikæde-partnerskaber, som
Uddannelsesnetværket var medarrangør af.
Essensen af det oplæg bringes i uddrag her:

Der er aftalefrihed, hvilket betyder, at det er helt
op til jer (og virksomheden), hvordan
kontrakten/aftalen skal udformes. Morten Bruus
kalder det, at skrive spillereglerne for en
virkelighed, I ikke kender endnu og opfordrer til, at
man bruger tid på at lave aftalen så konkret og
håndgribelig som mulig.

Nedenstående punkter bør indgå i overvejelserne:

Hvilke ydelser udveksles?

a. Kan I levere jeres del?
b. Formål?
c. Er varemærket beskyttet?
d. Har I ressourcerne?
e. Er det clearet internt?

Tænk scenarier helt igennem

a. Hvad ønsker I at opnå?
b. Hvad ønsker modparten at opnå?
c. Hvad kan gå galt?
d. Hvad kan gå RIGTIG galt?
e. Få det reguleret – det er nu, I har chancen!

Nogle typiske faldgruber
a. Parterne
b. Ydelserne (få det hele med)
c. Særlige misligholdelsesbeføjelser?
(aftalefrihed!)
d. Varighed? (evt. prøveperiode – pas på med
”kan genforhandles”)
e. Fleksibilitet – Rammeaftale – Følg op!
f. Kontrolmekanismer / milestones
g. Fortrolighed
h. Tvisteløsning (hvad gør man ved uenighed?)

Morten Bruus mener, at kontrakter bør skrives af
jurister og peger på tre centrale områder, som
jurister kan hjælpe organisationer med at vurdere,
da de, som han siger, er skolet i at tænke i ”worst
case scenarios”:
a. Værdiansættelse
b. Hvad får I?
c. Hvad risikerer I?

Afslutning

Du er nået til vejs ende i guiden til partnerskaber
med virksomheder. Den var jo tænkt som en
hjælp til at komme i gang og hvis I har arbejdet
jer igennem de forskellige faser vil I allerede nu
stå med jeres egne erfaringer, I kan bygge videre
på.

Arbejdet med virksomhedspartnerskaber er i de
fleste tilfælde et langt sejt træk, hvor man må
lære hen ad vejen. Men der er også en potentielt
stor gevinst at hente i samarbejder med
virksomheder – både økonomisk og i forhold til at
kunne trække på andre kompetencer, fagligheder
og netværk i arbejdet med at udvikle og
finansiere projekter. Hvis partnerskaber skrues
rigtigt sammen vil der derfor være gevinst både
for de deltagende organisationer og
virksomheder.

“Selvfølgelig skal man sælge sig selv og
sin organisation bedst muligt overfor en
potentiel virksomhedspartner. Men man
skal altså ret hurtigt nå hen til et sted,
hvor man kan kommunikere ærligt med
virksomheden - også om de ting der er
svære, eller som ikke er en god historie.
Hvis ikke man kan det, bliver det
simpelthen for tungt i et partnerskab. Man
kan ikke både samarbejde og holde en
pæn facade op hele tiden. Man skal
kunne kalde en spade for en spade.”

Anne Margrethe Hefting, IBIS

“Der er nødt til at være tillid mellem parterne
og mellem de mennesker der repræsenterer
organisation og virksomhed. Det er også det,
vi kan se i de længerevarende
partnerskaber, vi har. Der hvor vi har tillid og
den gode kommunikation, det er også dem
der varer ved. Vores oplevelse er, at det
blandt andet er det, der afgør om et
partnerskab er levedygtigt eller ej.”

Anne Margrethe Hefting, IBIS

20

 Links til mere information

Stanford Social Innovation Review skriver mange
spændende artikler om samarbejder mellem
organisationer og virksomheder. www.ssir.org

Innovationsvirksomheden IDEO har udviklet et
gratis toolkit til NGOer, der blandt andet kan
bruges, hvis I vil udvikle et nyt projekt sammen
med en virksomhed. http://www.ideo.com/by-
ideo/human-centered-design-toolkit

Partnerskaber mellem virksomheder og frivilllige
organisationer - en analyse af omfang, typer,
muligheder og faldgrupper i partnerskaber.
http://samfundsansvar.dk/file/318999/partnerskab
er_mellem_virksomheder_frivillige_organisationer
_september_2009.pdf

Artikel om potentialet og udfordringerne i
partnerskaber.
http://www.business.dk/ledelse/business-og-ngo-i-
partnerskaber

Videnskabelig artikel: Partnerskaber mellem
virksomheder og NGOer – Na ̊r organisationer
taler med og forbi hinanden
rauli.cbs.dk/index.php/loge/article/download/3523/
3796 ‎

Partnership 2012 NGO+Business
Hjemmeside for konference om partnerskaber der
afholdtes på CBS i 2012, hvor der er gode oplæg.
http://www.partnership2012.com

Det er primært virksomheder og erhvervs-medier
og –uddannelser, der har haft fokus på
partnerskaber. For at se mere om organisationers
indfaldsvinkel til dette område, kan I kigge på
forskellige organisationers hjemmesider. Hvordan
går de til partnerskaber? Hvilke erfaringer har de?
Hvilket sprog bruger de?

