
GUIDE DU

CROWDFUNDING

Le crowdfunding pour les éco entrepreneurs et
les initiatives sociales d’innovation écologique

Le programme Switchmed
 est financé par
 la Union européenne

Sommaire

Pourquoi un guide du crowdfunding ?….……………………………………3

Les étapes de la préparation..………………………………………………….8

Dimensionnement et positionnement de la campagne…….………………………….9

Eléments de communication du projet….……………………………………………..11

Echange et Transformation..……………………………………………………………14

Plan de communication ……………………………………………………………..….15

Passer à l’action….……………..………………………………………………19

La communication………….……………………………………………………………20

Le community Management….…………………………………………………….…..23

La fidélisation………………………………………………………………………….…25

Eléments de repères (par pays)…………………………………………..……26

2

POURQUOI UN
GUIDE DU

CROWDFUNDING ?

3

Introduction

44

Le guide s’adresse aux éco entrepreneurs et aux initiatives sociales
d’innovation écologique du sud de la Méditerranée pour les
orienter dans la mise en oeuvre d’une campagne de crowdfunding :
préparation d’une campagne, mobilisation d’une communauté,
optimisation de la transformation, réalisation d’une campagne et
fidélisation d’une communauté.

Il permettra également aux éco entrepreneurs et aux initiatives
sociales d’innovation écologique des 9 pays de l’étude de se
repérer parmi les plateformes existantes et de choisir le meilleur
modèle de crowdfunding adapté à la nature de leurs projets.

LE CROWDFUNDING EN MÉDITERRANÉE,
LEVIER POUR L’ÉCO ENTREPRENEURIAT ET LES
INITIATIVES SOCIALES D’INNOVATION
ÉCOLOGIQUE.

Pourquoi un guide ?

0

25

50

75

100
FIN

LANCEMENT

Il faut garder à l’esprit qu’une campagne de crowdfunding va vous
mobiliser. Le cycle de vie d’une campagne peut se décomposer en deux
temps :

PRÉPARATION / comment positionner et dimensionner sa campagne de
manière réaliste ? comment raconter et « proposer » son projet ? comment
choisir le bon modèle de contreparties ? comment préparer son plan de
communication ? Puis comment lancer cet évènement ? comment
mobiliser la foule autour de son projet ? quels relais activer pour relayer
l’information ?
ACTION / comment animer une campagne ? comment informer et
impliquer sa communauté pendant cet évènement ? comment interpréter
et réagir face aux évolutions de sa collecte de fonds ? La fin d’une
campagne n’est pas en fait, la fin de l’histoire, c’est en effet le moment de
la fidélisation client, ce moment où votre communauté se transforme en
early adopter et où vous clôturez l’échange en remettant les contreparties.
En puis c’est le commencement d’un nouveau chapitre !

Nous avons considéré qu’il est parfois complexe pour un porteur de projet
de prendre l’exacte mesure d’une campagne de crowdfunding sans l’avoir
pratiqué au moins une fois et surtout d’en maîtriser les éléments clés pour
que ce projet se transforme en riche expérience collective. A toi qui
souhaite te lancer demain dans une campagne de crowdfunding, ce guide
t’est destiné, puisse-t-il te guider vers les succès.

5

PRÉPARATION ACTION

FIDÉLISATIONCOMMUNICATION

COMMUNITY MANAGEMENT

Le cycle de vie d’une campagne

#PRÉPARATION

6

Positionnement et
dimensionnement de la
campagne

Eléments de
communication du projet :
page, photos, vidéo,.

Echange et transformation
: seuils et contreparties

Mapping des communautés

Plan de communication et
stratégie digitale

Mobilisation des
ambassadeurs & sponsors

#ACTION

Communication off line

Mailing personnalisé

Plan média

Animation réseaux sociaux

Animation des ambassadeurs

Communication contributeurs

Communication post
campagne

Remise des contreparties

Information projet

PRÉPARATION
D’UNE CAMPAGNE

7

Les étapes de la préparation

Positionnement et
dimensionnement de la
campagne

Eléments de
communication du projet :
page, photos, vidéo,.

Echange et transformation
: seuils et contreparties

Mapping des communautés

Plan de communication et
stratégie digitale

Mobilisation des
ambassadeurs & sponsors

INPUT
Bench - Campagnes similaires

Bench - Contreparties
Création compte sur la plateforme

Photos de titre
Création page projet

OUTPUT
Valeurs du projet et de l’équipe
Eléments de communication
Seuils et contrepartie

INPUT
Pitch projet

Besoins financiers

OUTPUT
Objectif de campagne et seuils
Durée de la campagne
Positionnement du projet

INPUT
Mapping des communautés
Page projet quasi finalisée

Ambassadeurs identifiés

OUTPUT
Cibles de communication
Planning de communication
Canaux de communication

DURANT LA PHASE DE
PRÉPARATION, TOUS LES

ÉLÉMENTS DE LA CAMPAGNE
DOIVENT ÊTRE PRÉPARÉS ET

NOTAMMENT LA COMMUNICATION.

DURÉE MOYENNE : 3 SEMAINES

8

Définir le montant de votre objectif de campagne
résulte de la combinaison de deux données : d’une
part vos besoins financiers réels, d’autre part, la
capacité à mobiliser une communauté critique qui
permette de financer les besoins du projet.

Le premier exercice à effectuer pour dimensionner
votre campagne est de recenser et de chiffrer
l’ensemble de vos besoins actuels.

Dans un second temps, il convient de faire une
approche critique des besoins en financement
selon deux axes. Le premier exercice consiste à
analyser de manière critique l’ensemble des
besoins recensés afin de savoir s’ils peuvent être
financés en faisant appel à la foule ? En d’autres
termes, présentent-ils un caractère suffisamment
commun pour justifier un financement collectif de
ce bien. Le second exercice consiste à mettre en
regard votre objectif de campagne avec votre
capacité à aller chercher la communauté suffisante
pour le financer.

9

DIMENSIONNEMENT POSITIONNEMENT
Dans cette étape, l’objectif est de déterminer le
positionnement de votre campagne , en d’autres
termes, les valeurs qu’ils véhiculent et la nature de
ses impacts.

Les gens auront moins tendance à vouloir financer
vos désirs personnelles (voyages, fêtes..), mais se
mobiliseront plus facilement lorsque votre projet
touche un sujet d’intérêt général.

Enoncez clairement les forces et vertus de votre
projet. Cherchez l’effet « wow » (réaction de bonne
surprise à la découverte du projet) sans dénaturer
l’essence de votre projet.

Par exemple, si mon projet est une start-up qui
commercialise des filtres de CO2 pour les usines,
je ne dois pas mettre l’accent sur la révolution
technologique du filtre mais sur les impacts positifs
sur l’environnement et sur l’emploi générés par la
réussite de ce projet.

Dimensionnement & positionnement de la campagne (1/2)

Dimensionnement & positionnement de la campagne (2/2)

Le choix de durée d’une campagne dépend
essentiellement de votre capacité à vous mobiliser
sur la durée de la période. En effet, il n’existe
aucune corrélation entre la durée d’une campagne
et le montant collecté et donc aucune durée idéal.

Statistiquement, ce sont les campagnes les plus
courtes qui ont le meilleur taux de succès. La
raison est simple : il est plus facile de concentrer
un effort de communication et de mobiliser une
communauté pendant une période brève : 40%
des projets réussis ont une durée moyenne de 30
jours. Dans le monde, la durée moyenne d’une
campagne réussie est de 45 jours.

Outre que la durée, un autre facteur s’avère être
primordial pour la réussite de votre campagne,
c’est la période dans laquelle vous allez la lancer,
jusqu’à maintenant il n’existe pas une période
idéale pour lancer sa campagne, toutefois il y a
des périodes qu’il faut éviter :

La fin d’année, car cette période coïncide
généralement avec vacances, pas d’ordinateur et
générosité pour les proches.

Ne comptez pas trop sur la mobilisation de
votre communauté durant les fêtes et les périodes
de vacances.

Débuter sa campagne en fin du mois et de
préférence en début de semaine reste une bonne
habitude qui coïncide le mieux avec les modes de
vie de vos followers.

10

PÉRIODEDURÉE

Eléments de communication du projet : l’image

L’image de votre projet est peut être l’élément le plus important de
votre projet. C’est sa vitrine, l’image qui symbolisera le projet et
qui sera systématiquement reprise par les réseaux sociaux ou la
presse. Elle doit donc refléter vos valeurs et votre engagement.

AVATAR / l’image projet doit permettre d’identifier immédiatement
votre projet lorsque vous l’exportez sur les réseaux sociaux.

STIMULANT / les visuels peuvent déclencher toutes les émotions
humaines. Une bonne image vaut mieux qu’un texte.

DESIGN / des illustrations cohérentes avec votre charte graphique
et votre positionnement. Montrez vous sous votre meilleur jour.

En général, les principes d’édition des images sont les suivantes :
Image HD

Pour le format, la taille de fichier, les dimensions, il faut se
renseigner dans la rubrique Aide de la plateforme pour trouver ces
éléments.

ZONE TITRE

LOGOSCHAPEAU
texte court qui résume
l’essentiel de l’information et
qui doit accrocher le lecteur

CATÉGORIE PROJET

11

VOUS

FORMAT DE L’IMAGE

Eléments de communication du projet : la page projet

Après l’image, le texte de votre page projet, pour présenter votre
projet, est un élément fondamental. Il doit d’être clair, concis, et
surtout être bien structuré pour accompagner le lecteur dans sa
compréhension.

SYNTHÈSE PROJET / court paragraphe positionné en haut de votre
page projet. C’est la première choses que les internautes liront.
Soyez clair, percutant et appelez à soutenir votre projet. Ce texte doit
comporter 140 caractères maximum (50% des internautes ne liront
que ce texte).

CORPS DE PAGE / cette partie est consacré à la présentation
détaillée de votre projet, elle doit fournir les informations pertinentes
sur votre projet : la genèse, la raison de cette démarche collaborative
et le déroulement des prochaines étapes. C’est l’histoire de votre
projet, sublimez la.

BAS DE PAGE / utilisez cette partie pour présenter votre équipe et
votre démarche d’appel au soutien financier par la communauté,
dans le cadre de votre projet.

ASTUCE / si vous séchez, n’hésitez pas à consulter les pages
d’autres projets pour piocher de bonnes idées.

Qui ? L’équipe, votre structure, votre histoire.
 
Quoi ? Quel est le problème en jeu et quelle est la
promesse de valeur.
 
Comment ? Détail du projet.

Combien ? Budget de votre projet et détail de
l’utilisation des fonds sollicités.

Où ? Lieu où le projet se déroule et l’impact que vous
avez au niveau local.

Quand ? dates de réalisation du projet, ouvrez la
participation si possible. Alertez sur les délais de
production et d’envoie des contreparties.

Pourquoi ? les valeurs de votre projet et les raisons de
votre motivation et de vos convictions.

12

TEXTE / PAGE PROJET
LES QUESTIONS AUXQUELLES
VOUS DEVEZ RÉPONDRE

Eléments de communication du projet : vidéo projet

PRÉSENTEZ VOUS
Au tout début, présentez
vous au public puis bien
expliquer l’idée de votre
p r o j e t , r e s t e r n a t u r e l ,
montrez au public que l’on
peut vous faire confiance.
Tous ce la nécess i te la
préparation d’un joli texte-
résumé.

SOYEZ « BREF »
La durée idéale d’une vidéo
est de 2 min jusqu'à 2.30,
s o y e z p ré c i s d a n s v o s
propos, c’est une tâche
difficile, comment peut-on
résumer l ’étendue d’un
travail qui a duré pendant
des mois et des mois de
préparation ? Les mises en
scène, les lieux de tournage,
l e s i m a g e s , l a b a n d e
sonore… tout ces éléments
là permettent de faire passer
les messages sans perdre
trois minutes d’explication.

C’EST UTILE ?
Il est strictement nécessaire
de parler du projet en
expliquant quel problème il
résout, quelle nouveauté il
apporte et quel impact
positif il aura sur la société,
l’écologie, l’économie etc.
Concentrez vous sur la
p r o m e s s e p l u t ô t q u e
d ’ e x p l i q u e r t o u t l e
fonctionnement technique
de votre projet U T I L I S AT I O N D E S

FONDS
Via l’insertion des sous-titres,
des visuels ou des phrases
q u i m o n t r e n t à v o s
donateurs à quoi va servir
leurs argent.
N’oubliez pas de montrer à
la fin de la vidéo que vous
avez réel lement besoin
d’aide, car c’est à ce moment
la que les gens prennent
leurs décision, aussi un petit
rappel sur les contreparties

L E M O N D E V O U S
ATTEND
Recueillir des témoignages
s p o n t a n é s p o s i t i f s
concernant votre projet/idée
et les diffuser dans la vidéo
permettra de dégager une
aura positive autour votre
projet

SOYEZ DYNAMIQUE
Veillez à introduire des
coupures courtes, trouvez
une bonne musique qui
correspond à l’ambiance.
Le net regorge de sources
o ù v o u s p o u v e z t i r e r
gratuitement votre bande
sonore.

N’IMPROVISEZ PAS
Préparez un scénario ou un
storyboard détaillé avant de
filmer, cela vous aidera
énormément le jour du
tournage et surtout au
m o n t a g e , p o u r b i e n
structurer,c’est indispensable
de faire un tableau avec 2
colonnes : 1-image vidéo 2-
voix off.
La musique et les images
doivent être cohérents avec
le contexte.

LE MATÉRIEL
Votre smartphone fe ra
l’affaire, ajoutant à cela
q u e l q u e s l o g i c i e l s d e
r e t o u c h e s q u i v o u s
f a c i l i t e r o n t l a t â c h e
(Windows movie maker,
audacity…) et vous voila
avec une bonne vidéo digne
d’un oscar :) .

TEST
Une fois que votre vidéo est
prête, montrez la à quelques
amis auxquels vous faîtes
confiance et écoutez leur
retours.
Faîtes des corrections si
nécessaire, ne sautez pas
cette étape. GO !!!
Uploadez votre vidéo sur
y o u t u b e , v i m é o ,
dailymotion… en prenant
soin d’y intégrer une bonne
description pour attirer
l’attention.
Sollicitez d’abord vos amis
proches, et vos réseaux pour
le relais, partagez-là aux
quatre vents de la toile, ne
craignez rien. Souvent les
plateformes vous aideront
sur ce point.

13

Echange et transformation : seuils & contreparties

1/ Veiller à ce qu’elles soient originales, attractives et qu’elles constituent à elles
seules une raison suffisante de vous soutenir. Elles doivent être un facteur de
transformation des like Facebook en soutien financier.

2/ Bien étudier la distribution des coûts et des recettes, pour ne pas encombrer votre
objectif de collecte et le surcharger.

3/ Une contrepartie « VIP / Corporate » est un outil marketing efficace, qui permet en
premier lieu de constituer une vitrine avantageuse de votre projet. Il répond par ailleurs
aux besoins des différents types de contributeurs.

4/ N’oubliez pas que vous serez amené à envoyer ces contreparties aux donateurs,
donc il faut aussi penser en terme de mobilité lors de la conception et du chiffrage.
Intégrez les coûts d’envoi si nécessaire.

5/ Prévoyez les délais de production et d’envoi afin de respecter l’engagement pris
auprès des contributeurs et ayez une communication claire sur ce point auprès de
votre communauté.

6/ Bien calculer le coût des contreparties, pour l’intégrer dans votre objectif financier,
et que le coût de fabrication ne dépasse pas 10% du montant de votre collecte.

14

LE CHOIX DES SEUILS ET
CONTREPARTIES

Plan de communication : embarquer son premier cercle

Dans une campagne de crowdfunding, vos amis,
votre famille et vos collègues sont toujours les
premiers contributeurs. Ils sont primordiaux car ils
envoient un premier signal fort sur la crédibilité et la
fiabilité de la campagne et du porteur de projet.

C’est parce que vous aller réussir à les embarquer
dans votre aventure que par la suite vous pourrez
aller chercher de nouveaux soutiens auprès d’un
public plus large qui verra cet engagement comme
un gage de confiance et de sérieux.

N’ayez pas peur d’approcher les membres de votre
premier cercle dans cette phase de préparation pour
solliciter leurs contributions financières et de support,
expliquez leur votre démarche, votre projet et vos
ambitions. Ils seront sans doute aussi vos premiers
ambassadeurs ou relais d’influence.

Expliquez l’étendue des fonds nécessaires et le
pourquoi du crowdfunding. Pour ceux qui ne
connaissent pas, prenez le temps de leur expliquer
les vertus de ce mécanisme de financement.
Sollicitez leur avis et suggestions, ils pourront vous
être utiles. Enfin, demandez leur de partager au
maximum leur engouement.

15

AUTOUR
D’UN CAFÉ

APPEL
TÉLÉPHONE

MAIL
PERSONNALISÉ

RÉSEAUX
SOCIAUX

MAILING
GROUPÉ

FAMILLE

AMIS

COLLÈGUES

AMBASSADEURS

COMMENT

FA
IRE PASSER

LES M
ESSAGES

Plan de communication : le ciblage du deuxième et
troisième cercle

Les blogueurs, les utilisateurs de Twitter
ou encore les journalistes ultra-
spécialisés ont réussi à se constituer
une audience et une crédibilité au sein
de la sphère digitale qui leur confère
aujourd’hui un pouvoir d’influence
parfois supérieur à celui des médias de
masse, et ce sur de nombreux sujets.
Leur soutien, d’une manière ou d’une
autre, sera très bénéfique pour votre
campagne.

Les groupes d’opinions peuvent être
divisés en 4 catégories :
Les « stars du domaine » sont
généralement les personnalités qui
animent le secteur. S’ils s’emparent de
votre cause, c’est gagné.
Les « médias » concernent en grande
partie les journalistes traditionnels dotée
d’une sphère d’audience large, et d’une
autre partie les e-journalistes qui ont
déjà constitué une base assez élevée
de lecteurs en ligne.
Les « stars du virtuel », les blogueurs,
les tweetos, les groupes Facebook…
Faîtes attention à ne pas tomber dans
l’illusion de nombre des followers (on les
achète parfois). Mais disposer de bons
relais au sein de cette sphère peut vous
apporter beaucoup.
La dernière catégorie à cibler sont les
amateurs éclairés, ceux qui sont animés
par une passion et qui recherchent des
projets comme les vôtres. Il faut aussi
aller les chercher.

La première étape est d’identifier les
périmètres pertinents de ciblage.
Ensuite, il faut préparer un plan de
communication pour toucher ces cibles.
En parallèle, il faut déployer un dispositif
de veille active en utilisant notamment
quelques outils simples (google alert,
mention)
La dernière étape consiste à mettre en
action votre plan de communication et
s’adresser aux cibles avec les canaux
choisis. Il faut utiliser toutes les
informations dont vous disposez pour
séduire votre interlocuteur. Soyez
créatifs et pesez vos mots. Il faut le
conquérir afin qu’il relaie votre projet.

16

LA CIBLE LES RELAIS LA CONQUÊTE

Plan de communication : communiquer avant le lancement

J-20

La communication que vous allez
effectuer avant le lancement de votre
campagne est fondamentale. Elle
prépare le terrain et votre communauté
(équipe) à une période de forte
mobilisation. Vous devez leur expliquer
tout le sens de votre démarche et de
votre projet. Pourquoi vous utilisez cette
méthode de financement, que souhaitez-
vous mettre en avant également, quelle
promesse de valeur portez-vous ?
Nous vous proposons ic i un f i l
conducteur sur les 3 dernières semaines
qui précèdent votre campagne. N’hésitez
pas à rencontrer votre cercle le plus
proche pour les impliquer et les
concerner au maximum. Ils seront vos
meilleurs relais par la suite.

17

A n n o n c e r v o t r e
décision de lancer
une campagne de
c r o w d f u n d i n g ,
recueillir les avis de
v o s p r o c h e s .
(f o l l o w e r s , l e s
membres de votre
page projet).

J-16

Expliquer votre projet
e t l e b u t d e l a
campagne. I l faut
é g a l e m e n t
f am i l i a r i se r vo t re
entourage avec le
c o n c e p t d e
crowdfunding. Vos
a m b a s s a d e u r s
doivent être recrutés.

Présenter vos créas
(designs, noms de
campagne, affiche…)
et solliciter leurs avis
et leurs suggestions.

J-10

Rappeler la date de
lancement de votre
campagne et faire un
point d’avancement,
e n m o d e p r o j e t .
Adressez vous à votre
communauté comme
se elle était partie
intégrante du comité
d’avancement projet.

J-2

Annonce officielle de
campagne, et indiquer
le lien pour les dons.

J

Plan de communication : mobilisation des ambassadeurs

Les ambassadeurs représentent votre avant-garde, ils ont pour
objectif de vous aider à relayer l’information concernant votre
campagne, à récolter des dons, et à mobiliser autour d’eux. Recrutez
les dans votre premier cercle (amis, familles, collègues,…). Le critère
de confiance et de solidarité doit caractériser la relation que vous
entretenez d’habitude avec eux. Vous aurez besoin de gens qui se
mobilisent avec vous et seront aptes à apporter de la valeur à la
campagne.

Les ambassadeurs doivent être embarqués dans l’aventure.
Expliquez leur les dimensions de votre projet, et travaillez avec eux
sur les messages de votre campagne. Si vous le pouvez, établissez
une stratégie de communication avec les ambassadeurs. Validez
avec eux les éléments de langage.

Vous pouvez également trouver de solides ambassadeurs auprès de
personnalités ou de personnes disposant d’un grand réseau. Ils vous
seront utiles dans les phases 2 et 3 de votre plan de communication,
quand votre cible sera le grand public.

18

LES AMBASSADEURS

PASSER À
L’ACTION

19

La Communication : les trois cercles de contributeurs

20

RÉSEAUX
SOCIAUX

MAILING
GROUPÉ

EVENTS

PREMIER CERCLE

Vous avez bien préparé le lancement de votre campagne. Il faut
se jeter et donc lancer votre plan de communication tel que vous

l’avez conçu. Faites confiance aux heures de travail qui ont précédé
ce moment.

Dans un premier temps, appuyez-vous sur vos ambassadeurs et votre
premier cercle qui sont censés savoir quoi faire dans les deux, trois

premiers jours de votre campagne : vous soutenir financièrement et relayer
activement et avec conviction votre projet. Les 10 premiers jours d’une

campagne sont généralement un seuil symbolique dans lequel vous devez
vous fixer comme objectif d’atteindre presque 30% de votre objectif global.

Une étude menée par crowdfunding factory, montre que les projets
réussis ont réalisé entre 20% et 40% de leurs objectif total au cours de

cette période (de 1 à 3 semaines après le lancement).

Ces premiers soutiens sont également un signal fort sur la qualité
du projet et votre fiabilité. Ils doivent servir à vous crédibiliser

pour aller chercher les deux autres cercles restants.

SECOND CERCLE

Le deuxième cercle constitue votre deuxième cible, ce sont les
amis de vos amis. Il comporte des gens que vous connaissez « de
loin », que vous avez croisée lors d’un évènement, au détour d’un

blog, des connaissances professionnelles, des amis sur Facebook avec
qui vous n’avez jamais eu de discussion, bref, la liste est longue. C’est le
moment de reprendre contact avec certains d’entre eux. Allez droit au but.
Expliquez leur votre démarche. Si vous les avez senti sensibles aux enjeux

collaboratifs, ils vous suivront.

Durant cette période il est important pour vous de commencer à avoir de la
visibilité lors de certains évènements professionnels ou de networking.

N’hésitez pas à parler de votre projet, de votre campagne de
crowdfunding. C’est une pratique alternative, originale et plutôt bien

accueillie par les gens. Il est fondamental également de maintenir un
lien constant avec votre communauté et vos contributeurs déjà
acquis. Dans cette phase, leur enthousiasme et leur implication

vous seront précieux.

TROISIÈME CERCLE

Le troisième cercle est constitué du grand public donc
potentiellement de toute personne susceptible d’être capté par votre

projet à travers plusieurs signaux. C’est la viralité de votre projet et les
médias qui pourront vous permettre d’accéder à ce troisième cercle de

contributeurs. A travers un article de presse, vous pouvez d’abord
intriguer une personne séduite par votre personnalité ou intéressée par

votre projet pour des raisons qui lui sont propres. Pour avoir une crédibilité
auprès de ces potentiels soutiens, la réussite des deux précédentes phases

est indispensable. Dans le cas contraire, si vous souhaitez attaquer le
troisième cercle dès le départ de votre campagne, vous devrez

commencer votre plan média bien avant le lancement. Pour être en
mesure de compter sur ce genre de phénomène d’engouement, il faut

que l’impact ou l’innovation apportée par votre projet remplisse les
attentes suscitées. Les campagnes de crowdfunding historiques ont

commencé comme ça. Durant cette période, maintenez
également une présence forte sur les évènements en lien avec

la thématique de votre projet.

MEDIAS

AUTOUR
D’UN CAFÉ

APPEL
TÉLÉPHONE

MAIL
PERSONNALISÉ

La Communication : « mailer » avec modération

PLAGE HORAIRE : pour espérer un meilleur taux d’ouverture de votre courrier, privilégier l’envoi entre midi et 20h. Les mercredi, jeudi et vendredi sont
les jours réputés pour présenter le meilleur taux d’ouverture des mailing. En fonction de votre cible, les meilleurs audiences peuvent se réaliser à
d’autres horaires et jours.

OUTILS : pour les envois de mails groupés, nous vous conseillons d’utiliser des outils de publipostage pour gagner du temps et pour pouvoir
également, malgré tout, personnaliser à minima les mails.

ERREUR DE DÉBUTANT : quand vous envoyez un mailing groupé, ne jamais mettre tous les destinataires en copie, respectez leur intimité et
renseigner leur adresse mail dans le champ CCI de votre boite mail. Ca évitera de vous faire aspirer votre base de contacts.

21

MAILING
GROUPÉ

MAIL
PERSONNALISÉ

TRUCS &
ASTUCES

2 - 3 ENVOIS
(par campagne)

EXPLIQUER
JUSTIFIER

DÉMONTRER
CONVAINCRE

TRANSFORMER

VOTRE PROJET
VOTRE IMPACT
VOTRE ÉQUIPE
VOS BESOINS

VOS ATTENTES

La Communication : le dossier de presse

Le dossier de presse est un outil de travail destiné
au journaliste. Bien conçu, il doit donner à celui-ci
tous les éléments nécessaires à la rédaction de
son article ou à la préparation de son interview.

A FAIRE
Attirer l’attention du journaliste et retenir son
intérêt, et lui proposer une information complète,
rigoureuse et crédible sur votre projet/campagne.
Etre didactique et permettre au journaliste
d’accéder rapidement à l’information qui le
concerne directement.

A ÉVITER
Le bavardage (s’en tenir aux faits) , et les
commentaires (s’en tenir aux preuves).
Le jargon ou les termes techniques « être
accessible et compréhensible par tous »
Les inexactitudes ou approximations « en
principe le journaliste vérifie l’information »
Les articles tout prêts « contrairement aux idées
reçues, les journalistes font peu de copier coller »

Page Section Détail

Page 1 Le mot du PDG /
Fondateur

Le moyen d’établir un premier contact est de mettre un visage sur un projet. Faites
court, mais bien. Ici, vous présentez la naissance de votre boite, son objectif, mais
aussi le vôtre à travers votre entreprise, en quelques lignes. Terminez par une formule
de politesse claire qui propose une collaboration. Exemple « Alors, envie d’embarquer
avec nous dans l’aventure Lamont ? ».

Page 2 La présentation de
l’entreprise

Ici, vous insérez ce qui peut s’apparenter, mais aussi s’utiliser, comme le communiqué
de presse de votre entreprise
Commencez par reprendre sa date de naissance et enchainez par présenter ce qu’elle
produit et quelle est sa valeur ajoutée, son originalité et ses perspectives pour l’avenir
ainsi qu’une formule de politesse pour finir sur une proposition de collaboration.

Page 3 La page de la revue
de presse

Ici, vous mettez en valeur vos parutions presse et médias. Logos des chaines de télé,
de magazine, sous le style « vu sur… ». Casez des citations élogieuses à votre égard.
N’hésitez pas à faire preuve de créativité, encore une fois, quant à la mise en forme
pour éviter l’écueil du listing ennuyeux et inintéressant.

Page 4 La page des chiffres
Où vous signalez tous les chiffres élogieux à votre égard, dans une forme graphique,
encore une fois, créative et plaisante. Nombre de produits vendus, évolution sur votre
marché, perspectives pour l’avenir, etc.

Page 5 La page des contacts Adresse, numéro, emails etc.

22

Le community management : réseaux sociaux

La gestion des publications sur les réseaux sociaux et le
community management doivent être planifiés (thématiques,
fréquences, horaires…) et maîtrisés. C’est de votre image dont il
est question. Un community management efficace intègre aussi
une gestion de l’interactivité de sa communauté. Répondez aux
questions et commentaires, relancez, faire vivre les discussions
sur vos pages et comptes sociaux.

Dans cette perspective, par exemple, le choix des « # » (les
hashtags sont des mots clés référencés sur Internet) est important
puisque ce seront des mots clés qui serviront à vous ancrer dans
une réalité ou autre. Nous vous conseillons par exemple d’utiliser
« hastagify » qui vous aider à définir les mots clés en lien avec
votre sujet. hashtags.org vous permettra de dégager les
tendances pour un # donné afin d’analyser sa pertinence par
rapport à votre campagne.

FIRST STEP / Pendant les 2-3 premières semaines il faut faire
des publications régulières et fréquentes (1 à 2 posts par jour en
moyenne). Diffusez au maximum l’image et la vidéo de votre
campagne
SECOND STEP / Entre la deuxième et votre sixième semaine,
veillez à baisser progressivement le rythme de vos publications (2
- 3 posts par semaine). Essayez d’enrichir vos publications, en
utilisant les publications qui ont portées sur votre projet (activités,
events, presse,…).
LAST STEP / Dans les 10 derniers jours de votre campagne,
renforcez la communication sur votre campagne, reprenez un
rythme de publication soutenu qui va crescendo jusqu’au dernier
moment de la campagne.

RÉSEAUX
SOCIAUX LUNDI MARDI MERCREDI JEUDI VENDREDI SAMEDI DIMANCHE

Newsletter
(13h)

Infos projet
(10h)

Infos projet
(10h)

Infos projet
(10h)

Annonces
WE xxx Photos

événements

Live tweets (événements, relais d’articles relatés à votre thématique)

Créer une page professionnel pour chaque membre de l’équipe et une page professionnelle pour le
projet (Note: Linkedin est un réseau dédié au professionnel)

Vidéo projet+ vidéos témoignages…..

Photos équipes/évenements

23

http://hashtags.org

Le community management : events off line & RP

VEILLER sur les d i f férents
événements du moment et y aller
armé d’énergie pour rencontrer de
nouvelles personnes et créer de
nouveaux réseaux. Participer aux
conférences, tables rondes, et
autres évènements. Si vous êtes
simple spectateur, il faut aller à la
rencontre des personnes que vous
avez préalablement ciblé.

FAIRE PLAISIR lorsque vous
r e n c o n t r e z d e n o u v e l l e s
personnes. Si vous n’en disposez
pas, la campagne est l’occasion de
préparer quelques goodies et
stickers à offrir lorsque l’occasion
se présente. Ca fera plaisir et
permettra de garder un contact
avec votre interlocuteur

ORGANISER soi même des
« évènements » vous permettra de
d e c i b l e r p a r f a i t e m e n t l e s
personnes que vous souhaitez
impliquer dans votre campagne.
Organiser des rencontres dans un
café, à l’occasion d’un dîner, et
créer du lien et de l’adhésion à
votre initiative. Ca peut être
l’occasion de portes ouvertes ou
d’ateliers pour faire découvrir votre
activité.

24

RENCONTRER La campagne du
crowdfunding ne concerne pas que
le web, il ne faut pas oublier
d’animer sa communauté au
niveau local, car elle peut jouer un
rô le important dans le bon
déroulement de votre campagne.
Aller à la rencontre de ses
potentiels contributeurs et nouer
des liens avec eux, ceci peut vous
aider dans votre campagne.

La fidélisation : avant de s’arrêter

Eh bien voila, c’est la fin de
votre long périple, n’oubliez
pas de remercier toute votre
communauté pour tout le
soutien qu’ils vous ont apporté
pendant cette belle aventure et
ceci quelque soit le résultat de
votre campagne.

Remerciez une deuxième fois
vos soutiens :) et surtout,
donnez leur de la visibilité sur
la suite de l’opération et
n o t a m m e n t q u a n d v o u s
e s t i m e z l e u r l i v r e r l e s
contreparties.
Par la suite, tenez-les informés
régulièrement de l’avancée de
votre projet. Ce sont vos
premiers prescripteurs, profitez
du lien qui s’est créé durant la
campagne.

En cas d’échec, les américains
parlent de « fail forward ».
Cette campagne doit être
l’occasion pour vous de faire
un point sur les différents
aspects de votre projet. Prenez
l e t e m p s d e v o u s f a i r e
a c c o m p a g n e r d a n s
l’identification des raisons de
cet échec.

25

FA
IL

 F
O

R
W

A
R

D

S
U

C
C

ES
S

ÉLÉMENTS DE
RÉPÈRE PAR PAYS

26

27

ENTREPRISE ASSOCIATION PARTICULIER
N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0 %

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

0

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

0

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

0

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c
A u c u n p r o j e t d ’ é c o
e n t r e p r e n e u r i a t n ’ a y a n t
financé en Algérie et en Libye
pour la période, pour les
porteurs de projets de ces
pays souhaitant lancer une
campagne de crowdfunding, il
est conseillé, compte tenu de
la position géographique de
ces pays de se référer aux
autres pays du Maghreb.

Comment choisir sa plateforme ?
ALGÉRIE & LIBYE

EQUITY

DON

28

ENTREPRISE ASSOCIATION PARTICULIER
N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

2

M O N T A N T
M O Y E N
COLLECTÉ

11 173 €

T A U X D E
SUCCÈS

100%

T O P 3 D E S
PLATEFORMES

1. ZOOMAL
2.
3.

N O M B R E
M O Y E N D E
BACKERS

135

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

0

N O M B R E D E
C A M P A G N E S
RÉALISÉES

5

M O N T A N T
M O Y E N
COLLECTÉ

5 818 €

T A U X D E
SUCCÈS

31%

T O P 3 D E S
PLATEFORMES

1. ZOOMAL
2. INDIEGOGO
3. KICKSTARTER

N O M B R E
M O Y E N D E
BACKERS

78

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

Comment choisir sa plateforme ?
EGYPTE

EQUITY

DON

29

Comment choisir sa plateforme ?
ISRAEL

ENTREPRISE ASSOCIATION PARTICULIER
N O M B R E D E
C A M P A G N E S
RÉALISÉES

EQUITY

4

M O N T A N T
M O Y E N
COLLECTÉ

1 075 000 €

T A U X D E
SUCCÈS

100%

T O P 3 D E S
PLATEFORMES

1. OUCROWD
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

2

M O N T A N T
M O Y E N
COLLECTÉ

1 211 €

T A U X D E
SUCCÈS

66 %

T O P 3 D E S
PLATEFORMES

1. INDIEGOGO
2. MIMOONA
3.

N O M B R E
M O Y E N D E
BACKERS

33

N O M B R E D E
C A M P A G N E S
RÉALISÉES

17

M O N T A N T
M O Y E N
COLLECTÉ

6 857 €

T A U X D E
SUCCÈS

89%

T O P 3 D E S
PLATEFORMES

1. INDIEGOGO
2. HEADSTART
3. MIMOONA

N O M B R E
M O Y E N D E
BACKERS

99

N O M B R E D E
C A M P A G N E S
RÉALISÉES

28

M O N T A N T
M O Y E N
COLLECTÉ

12 973 €

T A U X D E
SUCCÈS

82%

T O P 3 D E S
PLATEFORMES

1. KICKSTARTER
2. HEADSTART
3. INDIEGOGO

N O M B R E
M O Y E N D E
BACKERS

192

DON

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

30

ENTREPRISE ASSOCIATION PARTICULIER
N O M B R E D E
C A M P A G N E S
RÉALISÉES

1

M O N T A N T
M O Y E N
COLLECTÉ

10 060€

T A U X D E
SUCCÈS

100%

T O P 3 D E S
PLATEFORMES

1. LIWWA
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0 %

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

0

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

0

N O M B R E D E
C A M P A G N E S
RÉALISÉES

1

M O N T A N T
M O Y E N
COLLECTÉ

2 994 €

T A U X D E
SUCCÈS

33%

T O P 3 D E S
PLATEFORMES

1. ZOOMAL
2.
3.

N O M B R E
M O Y E N D E
BACKERS

46

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

Comment choisir sa plateforme ?
JORDANIE

LENDING

DON

31

ENTREPRISE ASSOCIATION PARTICULIER
N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0 %

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

0

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

0

N O M B R E D E
C A M P A G N E S
RÉALISÉES

2

M O N T A N T
M O Y E N
COLLECTÉ

8 314 €

T A U X D E
SUCCÈS

66%

T O P 3 D E S
PLATEFORMES

1. INDIEGOGO
2. ZOOMAL
3.

N O M B R E
M O Y E N D E
BACKERS

106

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

Comment choisir sa plateforme ?
LIBAN

EQUITY

DON

32

ENTREPRISE ASSOCIATION PARTICULIER
N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

1

M O N T A N T
M O Y E N
COLLECTÉ

6 190 €

T A U X D E
SUCCÈS

33%

T O P 3 D E S
PLATEFORMES

1. ULULE
2.
3.

N O M B R E
M O Y E N D E
BACKERS

122

N O M B R E D E
C A M P A G N E S
RÉALISÉES

10

M O N T A N T
M O Y E N
COLLECTÉ

1 980 €

T A U X D E
SUCCÈS

77%

T O P 3 D E S
PLATEFORMES

1. ULULE
2. ZOOMAL
3. SMALA & CO

N O M B R E
M O Y E N D E
BACKERS

46

N O M B R E D E
C A M P A G N E S
RÉALISÉES

4

M O N T A N T
M O Y E N
COLLECTÉ

1 443 €

T A U X D E
SUCCÈS

33%

T O P 3 D E S
PLATEFORMES

1. ULULE
2. BABELDOOR
3.

N O M B R E
M O Y E N D E
BACKERS

45

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

Comment choisir sa plateforme ?
MAROC

EQUITY

DON

33

ENTREPRISE ASSOCIATION PARTICULIER
N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0 %

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

0

N O M B R E D E
C A M P A G N E S
RÉALISÉES

2

M O N T A N T
M O Y E N
COLLECTÉ

2 964 €

T A U X D E
SUCCÈS

50%

T O P 3 D E S
PLATEFORMES

1. INDIEGOGO
2.
3.

N O M B R E
M O Y E N D E
BACKERS

53

N O M B R E D E
C A M P A G N E S
RÉALISÉES

3

M O N T A N T
M O Y E N
COLLECTÉ

4 157 €

T A U X D E
SUCCÈS

75%

T O P 3 D E S
PLATEFORMES

1. INDIEGOGO
2.
3.

N O M B R E
M O Y E N D E
BACKERS

56

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

Comment choisir sa plateforme ?
PALESTINE

EQUITY

DON

34

ENTREPRISE ASSOCIATION PARTICULIER
N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

N O M B R E D E
C A M P A G N E S
RÉALISÉES

1

M O N T A N T
M O Y E N
COLLECTÉ

4 100 €

T A U X D E
SUCCÈS

100%

T O P 3 D E S
PLATEFORMES

1. COFUNDY
2.
3.

N O M B R E
M O Y E N D E
BACKERS

62

N O M B R E D E
C A M P A G N E S
RÉALISÉES

1

M O N T A N T
M O Y E N
COLLECTÉ

2 500 €

T A U X D E
SUCCÈS

100%

T O P 3 D E S
PLATEFORMES

1. BABELDOOR
2.
3.

N O M B R E
M O Y E N D E
BACKERS

18

N O M B R E D E
C A M P A G N E S
RÉALISÉES

1

M O N T A N T
M O Y E N
COLLECTÉ

2 550 €

T A U X D E
SUCCÈS

50%

TOP 3 DES
PLATEFORMES

1. KissKissBankBank
2.
3.

N O M B R E
M O Y E N D E
BACKERS

45

N O M B R E D E
C A M P A G N E S
RÉALISÉES

0

M O N T A N T
M O Y E N
COLLECTÉ

0 €

T A U X D E
SUCCÈS

0%

T O P 3 D E S
PLATEFORMES

1.
2.
3.

N O M B R E
M O Y E N D E
BACKERS

n.c

Comment choisir sa plateforme ?
TUNISIE

EQUITY

DON

SwitchMed est une initiative qui soutient et met en relation les parties prenantes afin de
renforcer les innovations sociales et écologiques en Méditerranée.

Un des programmes de SwitchMed est de développer l’éco-entrepreneuriat dans neuf
pays cibles, en proposant notamment une formation à près de 2 700 entrepreneurs

dont l’objectif est de fournir les fondements et la structure nécessaires au
développement de solutions d’entreprise durables.

En savoir plus sur SwitchMed: www.switchmed.eu/fr

En savoir plus sur le programme de soutien aux eco-entrepreneurs:
 www.switchmed.eu/fr/corners/start-up

https://www.switchmed.eu/fr
https://www.switchmed.eu/fr/corners/start-up

