

HOW TO RAISE FUNDS WITH COUNTRY-OF-ORIGIN EFFECT(COE)

2013850 安田 百花

—CONTENTS—

- Introduction
 - Background and purpose
- Body
 - Country-Of-Origin effect and examples
- Method
 - Analysis and results
- Conclusion
- References

—INTRODUCTION—

The number of NPOs and NGOs
has increased

HOWEVER

Having trouble with raising funds

Source of income

- Membership fees
- Subsidy
- Business income
- Contracted projects(NGOs)
- **Donations**

→ Member enrollments
have not increased
since previous years

Subdividing and most of them
are small
⇒ **Highly competitive**

HOW TO GET DONATIONS EFFECTIVELY?

Keyword : Country-Of-Origin Effects
(hereinafter called “COE”)

Research Question

“How does the Country-Of-Origin(COO)
influence donations ?”

—BODY—

WHAT IS COUNTRY-OF-ORIGIN EFFECT?

- One of the concepts from marketing
- Consumers are influenced by the source country image held by them
- Effects are negative and positive
- The COEs 3 contributing factors

Product

Durable good or not
etc.

Country of
manufacture

Patriotism, Animosity
etc.

Consumer

Gender, Educational standards
etc.

For example...

Made in Japan

= High quality

Made in China

※iPhone

Designed by Apple in California
Assembled in China

Left: Country-of-origin

Right: Marketing when using this effect

—PAST RESEARCHES—

- Almost all have examined COE on products evaluations
 - COE by age, brand name, product assurance, emotions
- There are few researches on donations or raising funds(Except Cause-related Marketing , Crowdfunding)
 - Preference survey analysis

This research is the first one to examine that COE influences on donations as well as products in the world

—METHOD—

Questionnaires were collected from **190 people** to examine their image of **4 countries** by using past studies as reference.

The United States

Korea

India

Kenya

—RESULTS OF ANALYSIS—

ANOVA (Analysis of variance)

There are significant differences between an individual's image of particular countries, furthermore this varies from country to country

Multiple regression analysis

As each persons image of a country varies, this affects how likely and how much a person will donate.

—The United States

The United States

Like The United States

Positive effects

Want to donate

India

Think Indian are rich

Negative effects

Not want to donate

***p<.001 **p<.01 *p<.05

Korea

Think Korean are rich and
can get an education

Negative effects

Not want to donate

Think Korean are full
of vigor

Positive effects

Want to donate

Kenya

Think Kenyan can get
an education

Negative effects

Not want to donate

—CONCLUSION—

The way to approach fundraising must be changed depending on country.

Theoretical contribution

Shows COO influences on donation as well as products.
Thus, it is possible to extend the range of applications of COE.

Practical contribution

Shows it may be possible to raise funds more smoothly and efficiently by executing promotions using these results.

—REFERENCES—

- 朴 正洙(2012) 「消費者行動の多国間分析」ー原産国イメージとブランド戦略ー
- Durairaj Maheswaran[2006]“Country of Origin Effects: Consumer Perceptions of Japan in South East Asia”
- 朱 紅・岩坪加紋 「NPO 法人の資金調達問題に関するー考察ー中間支援組織に注目してー」
- 日本政策金融公庫総合研究所主席研究員 竹 内 英 二
「中小企業やNPOの可能性を広げる クラウドファンディング」
- 内閣府NPOホームページ
- **李 晃泰LEE Kyung-Tae(2008)** カントリー・オブ・オリジン・エフェクト研究の現状と課題に関するー考察
A Literature Review of Country-of-Origin Effects
- INVESTOPEDIA(2016) Top25 Developed and Developing Countries

Thank you for listening

—NPO—

Seven-point scale

Economic standard

Poor ↔ Rich

Educational standard

Everyone can't get education ↔ Everyone can get education

Discrimination

There is not ↔ There is

Full of vigor

They are not ↔ They are

Interest

You are not interested in ↔ You are interested in

Affinity

You don't feel a affinity with ↔ You feel a affinity with

Like

You don't like ↔ You like

Good impression

You have bad impression of ↔ You have good impression of