
1

Gids voor filantropen die starten met Grote Giftenwerving

Grote Giften Gids

2 3

Inhoud
Grote Giften Gids
Gids voor filantropen die starten met grote-giftenwerving

Voorwoord 5

1. Grote giften 8
 1.1. Waarom wil ik fondsen werven? 8

 1.2. Wat is een grote gift? 8

 1.3. Een langetermijninvestering 9

 1.4. Alternatieven 10

2. Grote gevers 12
 2.1. Wie zijn grote gevers? 13

 2.2. Wat zijn motieven om te schenken? 16

 2.3. Hoe kunt u filantropen indelen? 20

 2.4. Herkennen van grote gevers 22

3. Het vinden van grote gevers 26
 3.1. Uit welke bronnen kan ik putten? 26

 3.2. Bron bestaande gevers 26

 3.3. Bron naslagwerken 30

 3.4. Hoe leg ik contact? 31

4. Het communiceren met grote gevers 32
 4.1. Online vindbaarheid is essentieel 32

 4.2. Zichtbaarheid op social media 33

 4.3. Communiceer actief over resultaten 33

 4.4. Betrek grote gevers bij uw activiteiten 34

5. Plan van aanpak 38
 5.1. Hoe identificeer ik grote gevers? 40

 5.2. Hoe cultiveer ik de relatie? 42

 5.3. Hoe doe ik het giftverzoek? 44

 5.4. Wat doe ik na de gift? 48

6. Afsluiting 51

7. Bronnen en verdere verdieping 52

 Bijlage: Andere vormen van fondsenwerving 54

4 5

Bij Filantropie Advies van ABN AMRO MeesPierson helpen we vermogende relaties bij het realiseren
van hun filantropische ambities. De afgelopen jaren hebben we vele filantropen gesproken en geadviseerd.
Naast de gesprekken die we voeren met onze klanten, hebben we ook contact met non-profitorganisaties
over grote-giftenwerving. Met onze adviezen slaan we de brug tussen gever en ontvanger. Het contact
met filantropen en fondsenwervende organisaties biedt ons vele inzichten. Dat stelt ons in staat om de
wensen van beide partijen steeds beter op elkaar af te stemmen. Met deze gids willen we onze kennis,
inzichten en ervaring delen met iedereen die professioneel wil starten met grote-giftenwerving.

De gids is in het bijzonder bedoeld voor:

 particulieren en filantropen die een eigen stichting hebben opgericht en op zoek zijn naar extra

donaties;

 particulieren en filantropen die betrokken zijn bij een stichting en op zoek zijn naar extra donaties

voor een bijzonder project;

 non-profitorganisaties die willen starten met grote-giftenwerving en daarbij hulp kunnen gebruiken;

 non-profitorganisaties die financiering zoeken voor een bijzonder project waarbij het niet alleen

gaat om donaties maar ook om het werven van expertise en bekendheid.

De gids geeft praktische tips over grote-giftenwerving en antwoorden op vragen als: Hoe start ik

binnen mijn organisatie met grote-giftenwerving? Hoeveel tijd en inzet vraagt dit? Hoe weet ik wie

mijn grote gevers zijn? Hoe zorg ik ervoor dat ik me met deze mensen verbind? En hoe kom ik tot

een succesvol plan van aanpak?

We vinden het belangrijk om onze kennis, inzichten en ervaringen te delen en zo een bijdrage

te leveren aan de verdere ontwikkeling van de filantropiesector in Nederland.

Voorwoord

‘’Fondsen werven is en blijft een boeiend vak. Vooral ook omdat het voor een groot deel op gevoel

neerkomt. Dat geldt in het bijzonder voor grote-giftenwerving. In de praktijk lopen verwachtingen en

resultaten niet altijd gelijk op. Het gaat voor het bestuur niet snel genoeg, de giften blijken minder

groot dan verwacht of het gaat ten koste van andere activiteiten. Een groot deel van het succes ligt in

een goede start. Begin met een uitgewerkt plan en verdiep u in de motieven van grote gevers. Houd

er rekening mee dat het opbouwen van een relatie maatwerk is en veel tijd vraagt. Als u een relatie

goed opbouwt, kan dat mooie dingen opleveren voor de organisatie die u vertegenwoordigt.’’

Frank Aalderinks is Specialist Filantropie bij ABN AMRO MeesPierson
Hiervoor was hij verantwoordelijk voor grote-giftenwerving bij diverse goededoelenorganisaties.

Frank Aalderinks
Specialist Filantropie

Jasmijn Melse
Hoofd Filantropie

76

Grote gever en grote gift

Er is geen eenduidige definitie voor een grote gever of grote gift.

Het is een relatief begrip en verschilt per organisatie. Het hangt af

van de omvang van de organisatie en de hoogte van de gemiddelde

donaties.

 Wat is een grote gift?

 Op pagina 8 leest u hoe u ‘een grote gift’ vaststelt voor

uw organisatie en wie u kunt aanmerken als (potentiële)

grote gever.

Non-profitorganisatie (NPO’s)

De groep non-profitorganisaties valt uiteen in goede doelen

en organisaties die een maatschappelijk belang behartigen.

Deze zijn meestal actief als stichting of vereniging.

Algemeen nut beogende instelling (ANBI)

Veel goede doelen hebben de status van ANBI, dat wil zeggen dat ze

door de fiscus worden gezien als algemeen nut beogende instelling.

Sociaal belang behartigende instelling (SBBI)

SBBI’s zijn stichtingen en verenigingen die een maatschappelijke

functie vervullen en doorgaans de belangen van een kleine groep

behartigen – denk aan een muziekvereniging of een scoutingclub.

Ook bij SBBI’s is schenken met belastingvoordeel mogelijk.

Filantropie Advies

Onze adviseurs helpen klanten van ABN AMRO MeesPierson bij

het opstellen van een persoonlijke schenkingsstrategie en het

selecteren van non-profitorganisaties. Ook adviseren we particulieren

en bedrijven over de oprichting van een eigen stichting. We doen

regelmatig onderzoek en publiceren over ontwikkelingen in de

sector.

Instituten & Charitas

Instituten & Charitas bedient meer dan 1.900 maatschappelijke

organisaties en is daarmee marktleider. Alle klanten die bij

Instituten & Charitas bankieren, kunnen rekenen op een

persoonlijke relatiemanager. Deze adviseur en gesprekspartner

kent het maatschappelijke speelveld en heeft een groot netwerk.

Instituten & Charitas, onderdeel van ABN AMRO MeesPierson,

heeft specialistische teams voor vermogensfondsen, religieuze

instellingen, goede doelen en branche- en belangenorganisaties.

Begrippen

98

1. Grote giften
1.1. Waarom wil ik fondsen werven?

Het is goed om uzelf de vraag te stellen waarom

u wilt starten met het werven van grote giften.

Donateurs denken vaak dat de organisatie die u

vertegenwoordigt voldoende vermogen heeft.

Probeer uzelf in hen te verplaatsen. Waarom

zouden zij zich aan uw organisatie verbinden met

grote donaties? Als u in staat bent om deze vraag

te beantwoorden, bent u straks beter in staat

om deze grote gevers bij uw stichting, project of

activiteit te betrekken.

In uw zoektocht naar grote giften komt het zelden

voor dat vermogenden onmiddellijk gemotiveerd

zijn om te helpen. Het is een misvatting om te

denken dat alle vermogenden filantroop zijn. Zelfs

als u vermogenden tot uw netwerk mag rekenen,

kunt u er niet direct van uitgaan dat zij zich willen

verbinden aan uw stichting, project of activiteit.

Bedenk goed wat de redenen zijn waarom u

fondsen werft en waarom u zich wilt richten op de

werving van grote giften.

Wanneer is grote-giftenwerving een goed idee?

 Ik wil mijn projecten en activiteiten uitbreiden.

 Ik doe zelf schenkingen vanuit mijn stichting

maar creëer meer draagvlak en betrokkenheid

als ook anderen geven aan mijn projecten en

activiteiten.

 Ik werf niet alleen giften, maar ben ook op zoek

naar kennis, nieuwe ideeën, een netwerk en

sponsoring in natura.

 Ik zie binnen mijn huidige netwerk kansen om

nieuwe contacten aan te gaan.

 Ik wil meer bekendheid en verwacht dat gevers

communiceren over hun betrokkenheid bij mijn

projecten en activiteiten.

Voorbeeld

Wat is voor u een grote gift? Stel, u ontving het afgelopen jaar

100 donaties. U kunt de donaties indelen in drie groepen:

Voor de schenkers die in de categorie grote giften vallen (in het

voorbeeld zijn dit 20 donateurs), maakt u een plan. In dit plan is alles

erop gericht om een één-op-éénrelatie op te bouwen met de gever.

 Hoe maak ik een plan?

 In hoofdstuk 5 leest u hoe u een plan maakt om grote

gevers aan uw organisatie te binden.

1.3. Een langetermijninvestering

In de gehele sector neemt de druk op het werven van fondsen toe.

Het profiel van donateurs verandert. Kon een organisatie vroeger

rekenen op een brede, trouwe achterban, vandaag de dag zijn

giften van donateurs veel impulsiever. Bij veel fondsenwervende

organisaties neemt de interesse voor grote-giftenwerving toe.

Grote-giftenwerving wordt gezien als kansrijk, de verwachtingen

zijn hoog.

Het is goed om u te realiseren dat grote-giftenwerving om een

langetermijninvestering vraagt. Een één-op-éénrelatie bouw je

immers over een langere periode op. Pas na een periode van

cultivering – een uitgebreide wederzijdse kennismaking – kunt u een

verzoek om een gift bij de gever overwegen. Het is belangrijk dat

dit een persoonlijk verzoek is, afgestemd op de wensen en ideeën

van de gever. In de praktijk duurt zo’n periode van cultivering zes tot

twaalf maanden. Naast tijd is ook oprechte interesse in de motivatie

en interesse van de gever een absolute vereiste.

Donaties per jaar Indeling Aantal donateurs

€ 1000 en meer Grote giften 20

Tussen de € 250 – € 1000 Middelgrote giften 30

Tussen de € 10 – € 250 Standaardgiften 50

1.2. Wat is een grote gift?

Wanneer spreken we nu precies over een grote

gift? Dit is een vraag waarop verschillende

antwoorden mogelijk zijn. In de praktijk verschilt

de definitie per organisatie. Het is dan ook aan

u om bij het maken van uw plan voor grote-

giftenwerving zelf te bepalen wat u onder een

grote gift verstaat.

Bij grotere, bekende non-profitorganisaties die

veelal jarenlang fondsen werven, is een grote

gift een jaarlijks terugkerende donatie vanaf

10.000 euro. Er zijn ook fondsenwervende

instellingen waar giften van 500 euro of meer al

in de categorie ‘groot’ vallen. Het is goed om te

beseffen dat gevers veelal geen idee hebben of

de schenking ‘groot’ is. Spreek de gever dan ook

niet aan als ‘grote gever’. Beschouw een grote

gever als een belangrijke stakeholder van uw

organisatie. Maak duidelijk hoeveel de schenking

betekent en laat bijvoorbeeld zien wat het aandeel

van de schenking is ten opzichte van de totale

projectkosten.

Hoe stel ik een grote gift voor mijn organisatie vast?

Verdeel de donaties die in het afgelopen jaar zijn

binnengekomen in drie groepen:

1. standaardgiften

2. middelgrote giften

3. grote giften

1110

1.4. Alternatieven

Grote-giftenwerving vraagt om een plan en het

bouwen van relaties kost dus tijd. Houd hier

rekening mee en stem hier ook de verwachtingen

binnen de organisatie op af. Als u over een half jaar

een project wilt financieren en nu nog geen grote

gevers in uw netwerk heeft, is het verstandig

om andere manieren van fondsenwerven te

overwegen. Vaak willen het bestuur en de directie

(te) snel resultaat zien. Maar zonder een gedegen

plan van aanpak en toegewijd relatiebeheer is dat

een onbegonnen zaak.

Grote-giftenwerving vraagt dan ook voortdurend

om het managen van verwachtingen.

Niet alleen aan de zijde van de gever maar dus

ook bij het bestuur van uw organisatie of bij uw

leidinggevende. Tot nu toe was het gebruikelijk

om met jaardoelstellingen en targets te werken;

vandaag de dag gaan targets over relatiebeheer

van grote gevers steeds vaker over de grootte van

de portefeuille die een relatiemanager bedient.

U spreekt dan bijvoorbeeld af dat u 80 grote gevers

in portefeuille heeft en deze actief beheert. Elk jaar

evalueert u de resultaten van uw inspanningen en

maakt u plannen voor het jaar erop.

Andere vormen van fondsenwerving

Naast grote-giftenwerving moet u ook zeker

alternatieve vormen van financiering overwegen.

Het is de kunst om voor uw organisatie de

juiste mix samen te stellen op basis van eerdere

ervaringen, uw korte- en langetermijndoelen en

de trends in de markt.

Overweeg naast grote-giftenwerving ook:

 Kleine donaties

 Crowdfunding

 Leningen

 Impact investing

 Nalatenschappen

 Subsidies

 Bijlage: alternatieve vormen van

fondsenwerving

 In de bijlage leest u meer over deze

alternatieve financieringsvormen.

Grote-giftenwerving vraagt
voortdurend om het managen
van verwachtingen

12 13

In dit hoofdstuk staan we stil bij de grote gever. Wie zijn deze grote gevers en welke motivatie hebben
ze om grote bedragen te schenken? U wilt grote gevers straks namelijk kunnen herkennen. Door goed naar
uw bestaande grote gevers te kijken ziet u ongetwijfeld overeenkomsten. Dit is waardevolle informatie
die u kunt gebruiken als u straks een plan gaat maken om meer grote gevers aan u te binden.

2. Grote gevers
2.1. Wie zijn grote gevers?

U wilt dus grote giften werven. De eerste vraag

die u zichzelf moet stellen is wie u gaat benaderen.

Grote gevers zijn in drie categorieën te verdelen.

1. Particulieren

Hier is de schenker een burger die vanuit zijn1

eigen vermogen schenkt aan goede doelen.

 Wist u dat …

 … één op de 70 Nederlanders (1,5% van

de bevolking) jaarlijks meer dan 2.000

euro aan non-profitorganisaties geeft?

 … deze groep verantwoordelijk is voor

meer dan een kwart van het totaal aan

jaarlijkse giften (27%)?

 … een groot deel van die grote

giften afkomstig is van vermogende

Nederlanders?

 Bron: De Dikke Blauwe, platform en gids over doneren
en sociaal investeren

Particuliere gevers bundelen krachten soms in een

‘giving circle’. Dit is een privé-initiatief waarbinnen

gevers samenkomen die invloed willen uitoefenen

op de besteding van hun gezamenlijke (grote) gift.

Als non-profitorganisatie kunt u bij zo’n giving circle

een projectaanvraag indienen. Check wel eerst de

doelstelling van de circle, want vaak richten ze hun

focus op één maatschappelijk aandachtsgebied.

Giving circles kunnen tientallen leden hebben,

samen doneren ze jaarlijks het schenkingsbudget.

2. Stichtingen

Onder stichtingen verstaan we vermogensfondsen

en familiestichtingen. Dit zijn stichtingen met een

eigen vermogen.

Vermogensfondsen

Vermogensfondsen beheren vermogen om non-

profitorganisaties te steunen. Ook zij zoeken naar

een match met de non-profitorganisatie die ze

ondersteunen. Een vermogensfonds wil vaak meer

zijn dan alleen een geldschieter en zoekt vaak

partnerschap. Vermogensfondsen doen zelf niet

aan actieve fondsenwerving. In De Dikke Blauwe

en het FondsenBoek 2018 vindt u een overzicht

van vermogensfondsen en de doelstellingen die ze

nastreven met hun schenkingen aan goede doelen.

 De Dikke Blauwe

 De Dikke Blauwe is een jaarlijkse

uitgave die wordt gelezen door zowel

vragers als gevers van maatschappelijk

geld. De Dikke Blauwe heeft naast

een jaarlijkse uitgave ook een website

met nieuws, achtergronden en facts &

figures over het werven, besteden en

verantwoorden van maatschappelijk

geld.

 Website: www.dedikkeblauwe.nl

 FondsenBoek

 Het FondsenBoek is een jaaruitgave

met een overzicht van meer dan

1.000 vermogensfondsen. De door

de overheid beoogde transparantie

in de filantropische sector verplicht

Nederlandse vermogensfondsen

meer gegevens openbaar te maken,

waaronder beleidsplannen en financiële

informatie. Nieuwe uitgaven als het

FondsenBoek en ook de FondsenDisk

spelen in op deze ontwikkeling.

Geefgedrag van vermogenden

ABN AMRO MeesPierson bedient klanten

met een vermogen vanaf 500.000 euro.

Onze groep vermogende klanten toont veel

belangstelling voor filantropie. Regelmatig doen

we onderzoek naar hun geefgedrag.

Van oudsher wordt filantropie geassocieerd

met het schenken door erfgenamen. Uit ons

onderzoek ‘De Geefondernemer’, waaraan

bijna 700 vermogende relaties hebben

deelgenomen, blijkt dat de ‘actieve gever

bij leven‘ vooral ondernemer of werknemer

is. Werknemers en ondernemers uit het

onderzoek schonken een hoger bedrag

aan goede doelen dan erfgenamen. Ook

als percentage van het inkomen gaven

werknemers het meest en erfgenamen het

minst.

Ondernemers doneren jaarlijks gemiddeld

10.000 euro en werknemers zelfs 13.000 euro.

Ter vergelijking: vermogende erfgenamen en

renteniers, van wie vaak verondersteld wordt

dat zij de grote gevers zijn, geven jaarlijks

gemiddeld 3.000 euro aan een goed doel.

Werknemers, die het meest schonken,

deden dit vooral aan noodhulp en

armoedebestrijding in binnen- en buitenland.

Erfgenamen en ondernemers gaven vooral aan

gezondheidszorg en welzijn. Veel erfgenamen

zetten hun geld maatschappelijk in via

duurzame beleggingen. Zo dragen ze bij aan de

samenleving met behoud van hun vermogen.

 Onderzoek ‘De Geefondernemer’

 Meer resultaten uit dit onderzoek

vindt u op onze website.

1 Om de leesbaarheid van de tekst te bevorderen hebben we ervoor gekozen de teksten in de mannelijke vorm te schrijven. Het spreekt
voor zich dat ‘de schenker’ en ‘de burger’ in de tekst hierboven ook een vrouw kan zijn. Dit geldt ook voor de overige teksten waarin we de
mannelijke vorm hanteren.

14 15

 Een kijkje in de keuken

 Frank Aalderinks ziet een groeiend

aantal bedrijven die zich inzetten

voor goede doelen. “Ook deze klanten

vragen steeds vaker om advies. Zo

kregen we de vraag om een familie

te helpen bij de oprichting van een

eigen corporate foundation. Het

bedrijf is actief op het gebied van

onderwijsmaterialen. De familie voelt

zich bevoorrecht en verantwoordelijk.

Het personeel heeft ook een sterke

maatschappelijke betrokkenheid.

Dit hebben ze gecombineerd door

samen met het personeel op reis te

gaan om vrijwilligerswerk te doen

voor kinderen in een kwetsbare

positie. Voor de verdeling van het

jaarlijkse schenkingsbudget mogen de

medewerkers projecten aandragen. Op

deze manier worden de medewerkers

echt betrokken, wat hun onderlinge

band en de binding met het bedrijf

versterkt. We zien dat bedrijven met

een corporate foundation heel serieus

te werk gaan. Ze benaderen goede

doelen professioneel, verwachten een

bedrijfsmatige aanpak bij goede doelen

en streven naar maximale resultaten.”

4. Religieuze instellingen

Bij deze groep gaat het om religieuze instellingen

die hun middelen inzetten voor mens en

maatschappij. Deze groep gevers realiseert niet

alleen kerkelijke doelen maar draagt ook bij aan

organisaties die zich bijvoorbeeld inzetten voor

internationale (nood)hulp of gezondheid, of die

bepaalde maatschappelijke of sociale doelen

nastreven.

 Instituten & Charitas: een betrokken bancaire

partner

 Meer dan 1.900 maatschappelijke

organisaties zijn klant bij Instituten

& Charitas. Hiermee is ABN AMRO

MeesPierson marktleider met

een groot netwerk. Onlangs heeft

belangenvereniging Goede Doelen

Nederland een strategisch partnership

ondertekend met ABN AMRO. De

bank ondersteunt goede doelen op

allerlei vlakken, zoals innovatieve

fondsenwerving (denk aan het

inzetten van Tikkie) en technologische

ontwikkelingen, zoals hulp bij het

bouwen van mobiele apps. ABN AMRO

beschikt over specialistische teams

voor vermogensfondsen, religieuze

instellingen, goede doelen en branche-

en belangenorganisaties. De teams

denken met u mee over de uitdagingen

die op uw pad komen, hebben kennis

over giftenwerving en bieden u een

professioneel netwerk.

Vermogensfondsen hebben ook een eigen

belangenvereniging; dit is de vereniging van

fondsen in Nederland, de FIN. Meer dan 330

vermogensfondsen zijn lid van de FIN. Deze

fondsen steunen non-profitorganisaties op

uiteenlopende gebieden als maatschappelijk

welzijn, natuur, internationale samenwerking,

gezondheid en cultuur. De FIN heeft een website

met actuele informatie en nieuwsberichten

uit de wereld van vermogensfondsen en

filantropie.

Meer informatie over de FIN: www.verenigingvanfondsen.nl

Familiestichtingen

Een familiestichting is een stichting die met

een jaarlijks schenkingsbudget uitkeringen

doet aan goede doelen. Deze stichtingen

hebben zelf vaak ook een ANBI-status. Ze

schenken vanuit een vaste doelstelling aan

goede doelen. De Belastingdienst stelt eisen

aan ANBI’s. Zo moet de stichting online

vindbaar zijn en moet er jaarlijks een jaar- en

activiteitenverslag worden gepubliceerd. Veel

van deze familiestichtingen zijn dan ook online te

vinden. In feite zijn familiestichtingen hetzelfde als

vermogensfondsen.

3. Bedrijven

Deze groep grote gevers schenkt vanuit het

bedrijf. Bedrijven zijn voor goede doelen een

substantiële bron van inkomsten. Uit onderzoek

van de Volkskrant blijkt dat de 25 grootste goede

doelen in 2017 bijna 33 miljoen euro van bedrijven

ontvingen. Dat is circa 4,5% van de totale

opbrengst uit donaties. De 25 onderzochte goede

doelen ontvingen in 2017 2,6% minder geld van

bedrijven dan het jaar ervoor. Samenwerking met

goede doelen is voor bedrijven niet alleen slimme

marketing, maar vergroot ook de betrokkenheid

van werknemers bij het bedrijf.

Bron: De Volkskrant, Bedrijven spekken grote goede doelen met 33 miljoen
euro, Sam de Graaff en Erik Verwiel, 25 september 2018

Koosje Ploegmakers
Directeur Goede Doelen,
Instituten & Charitas

16 17

 Particulieren zijn de gulste gevers

 Uit onderzoek van de Volkskrant

blijkt dat particulieren de gulste

gevers blijven voor goede doelen. Zij

doneerden in 2017 bijna 728 miljoen

euro, dat is 1,6% meer dan in het jaar

ervoor. Donaties aan goede doelen

volgen in grote lijnen de economische

trend. Tijdens en kort na de crisis

hadden de filantropische instellingen

het zwaar, maar de laatste drie jaar

zien ze hun inkomsten stijgen. Van

de 25 onderzochte doelen kregen 14

organisaties meer geld van particulieren

dan het jaar daarvoor.

2.2. Wat zijn motieven om te schenken?

Als we de groep grote gevers verder onderzoeken,

dan is een volgende vraag: Wat zijn redenen voor

een gever om zich aan uw organisatie te binden?

U wilt dat de gever een relatie aangaat met uw

organisatie, activiteit of project. Dan is het goed

om te weten wat zijn drijfveer is, zodat u kunt

inspelen op de motivatie van de gever. Donateurs

zijn belangrijke ‘stakeholders’, u doet er dan ook

verstandig aan om hun eisen, wensen en motieven

serieus te nemen.

 Een nieuwe kijk op filantropie

 Frank Aalderinks ziet een aantal

belangrijke verschuivingen in de

dagelijkse filantropiepraktijk. “Meer

en meer zien klanten filantropie als

een persoonlijke missie. Het zijn grote

gevers die het belangrijk vinden om

actief betrokken te zijn bij de goede

doelen waaraan ze schenken, juist nu

ze nog leven. Filantropie maakt steeds

meer deel uit van het dagelijks leven. In

plaats van één keer per jaar vergaderen

over de schenkingen aan goede doelen

willen onze klanten echt een relatie

aangaan en een band opbouwen met

de goede doelen. Vermogenden met

een eigen stichting zien zichzelf als

betrokken partij en willen ook zo

benaderd worden. Ook ontmoeten we

veel relaties die graag hun netwerk

of expertise willen delen. Regelmatig

helpen we bij de oprichting van eigen

stichtingen met het gezin of de familie.

Ook adviseren we steeds vaker bij de

oprichting van corporate foundations.

Dan is er nog de nieuwe generatie

filantropen. Zij vragen om begeleiding

en hebben behoefte aan een netwerk

waar ze gelijkgestemden ontmoeten.

Voor jonge schenkers is filantropie vaak

een belangrijke bouwsteen van hun

identiteit.”

Ga op zoek naar de motieven

Informatie over motieven helpt u om het profiel

van de potentiële gever helder te krijgen. U weet

dan wat de gever belangrijk vindt, hoe hij benaderd

wil worden en wat voor soort samenwerking hij

voor ogen heeft. Veel grote gevers willen vanuit

hun bevoorrechte positie iets terugdoen voor

mensen die het minder hebben. Vaak gebeurt dit

als er veel vermogen is vrijgekomen, bijvoorbeeld

door de verkoop van een bedrijf. Ook zijn er

gevers die hun bevoorrechte positie combineren

met familiewaarden; zij schenken vanuit een

familietraditie. Met de oprichting van een eigen

stichting zijn klanten in staat om samen met de

familie of het gezin een bijdrage te leveren aan een

betere wereld.

GEVERS AAN TOP-25 GOEDE DOELEN
Bedragen in miljoen euro’s 2017

Bron: De Volkskrant, Bedrijven spekken grote goede doelen met 33 miljoen
euro, Sam de Graaff en Erik Verwiel, 25 september 2018

Particulieren

Subsidies

Stichtingen

Loterijen

Bedrijven

Overig

727,6

82,9

32,8

133,3

325,9

684,4

18 19

Fonds op Naam

Een Fonds op Naam is een gift aan een goed

doel met een gerichte opdracht. De schenker kan

een Fonds op Naam tijdens zijn leven oprichten

of hij kan het regelen via zijn nalatenschap. Bij

de meeste goede doelen is een Fonds op Naam

mogelijk vanaf 50.000 euro. Uw organisatie regelt

het bestuur en de organisatie van het fonds. De

schenker bepaalt zelf de naam en doelstelling van

het fonds en benut de expertise, het bestuur en de

administratie van uw organisatie. U spreekt met de

schenker af welke invloed hij heeft op besteding

van de gift. Alle afspraken worden vastgelegd in

een overeenkomst.

Voorwaarden fiscale aftrek

 Als de schenker na overlijden aan u nalaat in

de vorm van een Fonds op Naam en als

uw organisatie de ANBI-status heeft, hoeft u

geen erfbelasting te betalen.

 Tijdens leven kan de schenker met een losse

gift of een periodieke gift schenken aan het

Fonds op Naam. Hierbij gelden dezelfde fiscale

voordelen als bij losse giften en periodieke

giften.

Legaat

De schenker kan in zijn testament een legaat

opnemen voor uw organisatie. Uw organisatie

krijgt dan een bedrag of bepaalde bezittingen uit

de nalatenschap. U kunt door de schenker in zijn

testament ook tot erfgenaam worden benoemd.

Als erfgenaam wordt u eigenaar van (een deel

van) de nalatenschap en krijgt u een rol in de

afwikkeling van de nalatenschap.

Voorwaarden fiscale aftrek

Als uw organisatie de ANBI-status heeft, hoeft u

geen erfbelasting te betalen en komt de schenking

volledig bij uw organisatie terecht.

Wat maakt dat mensen schenken?

ABN AMRO MeesPierson heeft een eigen

onderzoek gedaan en vroeg naar de motieven om

te schenken. De klanten gaven aan dat ze:

1. een probleem willen oplossen en willen

bijdragen aan een betere wereld;

2. schenken vanuit traditie en dit al generaties

doen met de familie;

3. iets terug willen doen vanuit een bevoorrechte

positie voor mensen die het minder hebben;

4. door de schenkingen aanzien verwerven en

toegang krijgen tot sociale netwerken;

5. iets willen nalaten aan volgende generaties.

 Fiscale aspecten

 Om schenkingen aan uw organisatie te

stimuleren, kunt u schenkers wijzen op

de fiscale voordelen en hen adviseren

over de mogelijkheden.

 Een gift is in veel gevallen aftrekbaar

van de inkomstenbelasting. Het moet

dan wel gaan om een gift aan een

algemeen nut beogende instelling

(ANBI). Voor het schenken aan een

vereniging of een sociaal belang

behartigende instelling (SBBI), zoals

een sport- of muziekvereniging, gelden

aparte voorwaarden. Op de website

van de Belastingdienst vindt u meer

informatie.

Manieren van schenken en de fiscale aspecten

Losse gift

U ontvangt een losse gift. De schenker kan in

aanmerking komen voor aftrekbaarheid van de gift.

Het fiscale voordeel is mogelijk beperkt.

Voorwaarden fiscale aftrek

 De schenking is gedaan aan een non-

profitorganisatie die bij de Belastingdienst

geregistreerd is als een ANBI, een culturele

ANBI of een steunstichting SBBI.

 De gift is minimaal 60 euro en minimaal

1% van het drempelinkomen2.

 De aftrek geldt tot maximaal 10% van het

drempelinkomen.

Periodieke gift

Met een periodieke gift verbindt de schenker zich

voor ten minste vijf jaar aan een goed doel en

schenkt ieder jaar eenzelfde bedrag. Periodieke

giften bieden de schenker aantrekkelijke fiscale

voordelen. Uw organisatie is gegarandeerd van

een structurele bron van inkomsten voor vijf

jaar. Voor de schenker zijn de giften volledig

aftrekbaar van de inkomstenbelasting en gelden

er geen voorwaarden voor drempelinkomen of

een maximaal aftrekbaar bedrag. Vastleggen van

een periodieke gift kan via een notariële akte of

schriftelijke overeenkomst.

Voorwaarden fiscale aftrek

 De schenking is gedaan aan een non-

profitorganisatie die bij de Belastingdienst

geregistreerd is als een ANBI, een culturele

ANBI of een vereniging die aan bepaalde

voorwaarden voldoet.

 De schenker maakt minstens één keer per

jaar gedurende een periode van vijf jaar

(ongeveer) gelijke bedragen over aan de ANBI

of vereniging.

2 Het drempelinkomen is het totaal van de inkomsten en aftrekposten in box 1, 2 en 3, zonder de persoonsgebonden aftrek. Bij fiscale partners
wordt naar het gezamenlijke inkomen gekeken. Zij mogen het aftrekbare bedrag onderling verdelen. Meestal is het gunstig om de giften in
aftrek te brengen van het hoogste inkomen.

20 21

Hieronder volgt een beschrijving van de vier typen.

De geefondernemer

De geefondernemer heeft een duidelijke visie op

het goede doel en zet zich daar met bevlogenheid

voor in. De ondernemer zit aan het stuur en geeft

richting aan de geefactiviteiten. De betrokkenheid

is persoonlijk en intensief. Kennis van de

dagelijkse gang van zaken, behaalde successen en

teleurstellingen en de langetermijneffecten van het

geefgedrag is groot.

De geefmanager

De geefmanager onderscheidt zich van de

geefondernemer door een grotere mate van

afstand – veelal ingegeven door de omvang van

de projecten en de schaal van de geefactiviteiten.

De geefmanager houdt op afstand toezicht op

het verloop van de dagelijkse activiteiten die zijn

overgedragen aan een professionele organisatie,

zoals een family office of een eigen stichting. Het

toezicht op de uitvoering is ook hier groot, maar

de persoonlijke betrokkenheid en gedrevenheid

bij elk project zijn beduidend minder dan bij een

geefondernemer.

De geefgids

Net als de geefondernemer onderscheidt de

geefgids zich juist wel door een hoge mate

van betrokkenheid bij de doelstellingen en de

bijdrage aan een betere wereld. Het gaat vaak om

bevlogen vermogenden die overtuigd zijn van de

mogelijkheid en het nut van hun concrete bijdrage

aan een maatschappelijk vraagstuk. Anders dan de

ondernemer neemt de gids afstand als het gaat

om sturing geven aan de operationele uitvoering.

De geefconsument

De geefconsument, ten slotte, weet dat hij met

zijn vermogen concreet kan bijdragen aan de

oplossing van maatschappelijke vraagstukken,

maar doet dat op een wat meer teruggetrokken

wijze. De geefconsument staat open voor een keur

aan mogelijkheden die hem worden aangedragen

en laat de uitvoering over aan de ontvanger.

Hoe u deze indeling kunt gebruiken

Wat kunt u nu met dit onderscheid naar vier typen

filantropen? De ideaaltypen bieden filantropen

de mogelijkheid om zichzelf te positioneren

binnen de kwadranten. Ze kunnen voor zichzelf

vaststellen waar ze staan en waar ze in de

toekomst willen staan. Zo helpt de indeling om de

filantropen richting te geven voor hun toekomstige

geefactiviteiten.

Ga in uw rol als grote-giftenwerver in gesprek

over de bijdrage die een filantroop wil leveren.

Heeft hij met de inzet van vermogen al duurzame

en maatschappelijke doelen bereikt? Hoe is dat

tot nu toe gegaan en wat waren daarbij de inzet

en betrokkenheid van de filantroop? Hoe wil de

filantroop zijn inzet en betrokkenheid bij toekomstige

schenkingen vormgeven? Als een toekomstige grote

gift voor uw stichting, project of activiteit onderwerp

van gesprek is, kunt u een bijdrage leveren aan de

ontwikkeling van de filantroop.

Bron: Van vermogen naar verandering, Filantropieonderzoek ABN AMRO
MeesPierson in samenwerking met prof. dr. Harry Hummels en dr. Paul
Smeets, Maastricht University

 Filantropie heeft zeven gezichten

 Ook wereldwijd is filantropie een

onderwerp voor onderzoek. In hun

boek ‘The Seven Faces Of Philanthropy’

maken Prince & File een statement: “De

vraag naar langdurige filantropische

betrokkenheid van vermogende mensen

bij goededoelenorganisaties is zinloos,

tenzij het aansluit op de motieven van

deze donateurs.” The Seven Faces of

Philanthropy gaat uit van een indeling

in zeven gezichten. Elk gezicht laat

ander gedrag zien. Ook de reden

waarom de grote gever zich verbindt

aan een non-profitorganisatie en deze

financieel ondersteunt, verschilt per

gezicht. Het boek laat per gezicht zien

wat dit betekent voor communicatie,

betrokkenheid, besluitvorming en

erkenning.

 Bron: The Seven Faces of Philanthropy, Russ Alan Prince and

Karen Maru File, 1994

2.3. Hoe kunt u filantropen indelen?

Op basis van ons eigen onderzoek onderscheiden

we vier typen filantropen: de geefondernemer, de

geefmanager, de geefgids en de geefconsument.

De vier typen verschillen in doelgerichtheid en de

mate van beheersing. In uw zoektocht naar grote

giften ontmoet u filantropen en kunt u kenmerken

herkennen. Dit helpt u in de benadering en

opbouw van de relatie. U weet nu immers wat de

drijfveren van de filantroop zijn.

GEEFGIDS GEEF-
ONDERNEMER

GEEF-
CONSUMENT

GEEF-
MANAGER

Beheersing

D
oelgerichtheid

22 23

2.4. Herkennen van grote gevers

We zien dagelijks vermogende klanten met

uiteenlopende vragen over schenken aan goede

doelen. Klanten die grote giften willen doen, zijn te

herkennen aan kenmerken die te maken hebben

met gezinssamenstelling, afkomst, beroep en

leeftijd. Er bestaan vier profielen.

1. Echtparen zonder kinderen

Deze vermogende gevers maken zich zorgen

om hun erfenis. Ze vinden het belangrijk dat hun

geld goed terechtkomt en willen een aantal non-

profitorganisaties in hun testament opnemen.

Steeds vaker starten ze bij leven al met schenken.

Hierdoor ontstaat een band met het goede doel

waar later de nalatenschap naartoe gaat.

 Tip: pas de profielen toe op uw eigen netwerk

 Herkent u bovenstaande profielen als

u naar uw eigen netwerk en huidige

groep gevers kijkt? Maak eens een lijst

met de namen en schrijf alle motivaties

en kenmerken op die u nu al weet.

Vul deze lijst aan met verdere

informatie die u al heeft of kunt

achterhalen.

 Steunt de gever ook andere

(soortgelijke) non-profitorganisaties

en zo ja, wat is hiervoor de motivatie?

 Weet u wat het jaarlijkse

schenkingsbudget is en welk deel

van dit budget (mogelijk) naar uw

organisatie gaat?

 Weet u wat het vermogen is

(inkomen en bezit) en wie de

besluiten neemt over schenkingen

aan non-profitorganisaties?

Op zoek naar informatie

Het Kadaster biedt publieke informatie over de

waarde van onroerend goed. Ook de websites

van de Kamer van Koophandel en LinkedIn zijn

vrij toegankelijk. En natuurlijk kunt u waardevolle

informatie halen uit persoonlijke gesprekken.

Op de websites van vermogensfondsen en

stichtingen is informatie te vinden over de

bestuurssamenstelling en taakverdeling. Vaak

vindt u hier ook informatie over de wijze waarop

u een aanvraag kunt indienen. Hoe meer u weet,

des te beter bent u straks in staat om een relatie

op te bouwen.

2. Succesvolle ondernemers

(na de verkoop van hun bedrijf)

Deze gevers beschouwen filantropie soms als hun

tweede carrière. Ze willen iets teruggeven aan de

maatschappij. Deze ondernemende gevers starten

veelal een eigen stichting met de familie of, als ze

nog in een bedrijf werkzaam zijn, een corporate

foundation.

3. Families die filantropisch actief zijn

Goeddoen is een traditie voor deze families.

Bij deze gevers zijn familiewaarden belangrijk

en wordt schenken aan non-profitorganisaties

gebruikt om verschillende generaties met elkaar

te verbinden.

4. De nieuwe generatie filantropen

De nieuwe generatie filantropen is jonger dan

40 jaar. Zij zien het goede doel als een middel om

een probleem op te lossen. Dit kan via donaties

aan een non-profitorganisatie, maar deze groep

vindt het juist ook interessant om te investeren

en geld te lenen aan sociale ondernemingen die

bijdragen aan maatschappelijke doelstellingen.

De nieuwe generatie filantropen heeft een

resultaatgerichte houding en wil effect zien van

de schenking en betrokken zijn en blijven.

Hoe meer u weet, des te beter
bent u straks in staat om een
relatie op te bouwen

2524

Effectief goeddoen is een trend

Robert Boogaard ziet dat er momenteel veel

verandert bij grote gevers. “We zien dat de manier

waarop filantropie bedreven werd te arbitrair

was. We werden geleid door aanvragen van

bevlogen ‘goeddoeners’ en dachten te weinig na

over de beste manieren om ’s werelds heftigste

problemen op te lossen. De verandering is

mede gedreven door bewegingen als Effectief

altruïsme, waarbij de vraag wordt beantwoord

‘hoe kan ik maximaal goeddoen?’ Wetenschap

en rationaliteit worden toegepast om die vraag te

beantwoorden.’’

Effectief goeddoen vergt volgens Boogaard

het stellen van prioriteiten. “Prioriteren is

niet gemakkelijk. Wanneer je dat doet zonder

onderzoek en cijfers, word je enorm gedreven

door allerlei denkfouten. Ons brein is namelijk

geneigd om iedereen die op ons lijkt enorm veel

meerwaarde toe te schrijven, en dat is sterk

terug te zien in geefgedrag. Daarom staat bij de

Gates Foundation ‘all lives are equal’ juist heel

bewust als kernwaarde centraal. Een andere

belangrijke denkfout is dat je dingen waar je vaak

over hoort ook ervaart als de meest ernstige

zaken. Voor je het weet, richt het overgrote deel

van de gevers zich op donaties aan dierenasielen,

voor bijvoorbeeld honden en katten, terwijl uit

onderzoek blijkt dat meer dan 99% van het

dierenleed zit in de bio-industrie.’’

er nu professionele onderzoeksorganisaties die

overzichten maken van de meest impactvolle

goede doelen. GiveWell.org doet dit bijvoorbeeld

gericht op armoede en gezondheid, maar er zijn

ook lijsten voor goede doelen die zich richten op

dierenwelzijn. De organisatie Effective Giving

helpt om grote gevers inzicht te geven in hoe ze

maximaal goed kunnen doen met unieke middelen

en welke goede doelen daarbij passen.’’

De verwachtingen van grote gevers

Boogaard geeft aan dat grote gevers vooral

verwachten dat goede doelen het uiterste doen

om een probleem op te lossen. “Grote gevers

willen dat goede doelen hen helpen om de impact

te verwezenlijken die ze voor ogen hebben. Weet

wat de grote gever wil, wat zijn motivaties zijn en

wat hij belangrijk vindt. Het is voor grote gevers

gelukkig steeds makkelijker om effectieve goede

doelen te vinden.

Givewell.org, AnimalCharityEvaluators.org, de

Effectief altruïsme-Fondsen of persoonlijke hulp

van Effective Giving helpen hierbij. Grote gevers

zijn kritisch, we zien dat de lat steeds hoger komt

te liggen voor de goede doelen. Goede doelen

moeten effectief en efficiënt werken. De grote

gevers realiseren zich meer en meer dat een goed

verhaal niet automatisch betekent dat een goed

doel ook écht een verschil maakt. Ze verwachten

Een grote gever aan het
woord over effectief geven

daarom dat goede doelen komen met bewijs

dat het probleem waarop ze zich richten enorm

belangrijk is in termen van schaal en diepte en dat

de gekozen aanpak écht werkt. Onafhankelijke

impactevaluaties kunnen daarbij helpen.”

De unieke positie van grote-giftenwervers

Boogaard ziet dat grote-giftenwervers een unieke

positie hebben. “Realiseer u hoe machtig uw

positie is om veel goeds te kunnen doen, maar

ook dat u mogelijk voor een goed doel werkt dat

niet heel effectief is. Stel daarom de vraag: werf

ik fondsen voor de juiste organisatie? Als u voor

een zeer effectief goed doel veel fondsen werft,

is uw positieve bijdrage aan de wereld enorm.

Maar wanneer u voor een ineffectief doel werft

en daardoor giften onttrekt aan andere, veel

impactvollere goede doelen, draagt u mijns inziens

niet bij aan een betere wereld. Ik vind dat daar niet

vaak genoeg over wordt nagedacht.

Realiseer u dat u helpt om de ambities van de

grote gever te verwezenlijken. U helpt de grote

gever om een verschil te maken. Toon daarom aan

waarom uw goede doel de beste optie is om die

ambitie te realiseren. Sta ervoor open wanneer

dit niet zo is en wees bijvoorbeeld bereid om het

probleemgebied waarvoor u werft of de aanpak

te veranderen. Wanneer u met de grote gever

dezelfde ambitie deelt en uw goede doel de beste

optie is om deze ambitie te realiseren, dan kan en

wil de grote gever geen ‘nee’ meer zeggen.”

Robert Boogaard is de oprichter van Jazi Foundation, een vermogensfonds. Hij is een van de voorlopers
in Nederland als het gaat om effectieve filantropie. Het doel van Jazi Foundation is maximale impact van
filantropie, door initiatieven te ondersteunen die filantropie effectiever maken. Jazi Foundation doneert
onder andere aan de organisatie Effective Giving.

De organisatie Effective Giving ontvangt

donaties van Jazi Foundation. Boogaard:

“We hebben beperkte middelen en kunnen onze

euro’s maar één keer uitgeven. Effective Giving

leert ons om een framework uit het Effectief

altruïsme te gebruiken om te prioriteren.

Het framework beoordeelt problemen op

drie dimensies: schaal, oplosbaarheid en

verwaarloosdheid. Verwaarloosdheid betekent

dat er weinig aandacht en middelen beschikbaar

zijn om het probleem aan te pakken. Door

initiatieven te steunen die gericht zijn op

problemen die ‘hoog’ scoren in de overlap

tussen die drie factoren, hebben we gemiddeld

genomen grotere kans op impact. Gelukkig

realiseren grote gevers zich meer en meer dat

de keuze van het probleem waarop ze zich

richten het meest bepalend kan zijn voor de

impact die hun gift heeft.’’

Boogaard geeft aan dat je vervolgens goede

doelen moet selecteren die erin slagen om de

gedoneerde euro in zo veel mogelijk impact om

te zetten. “Het blijkt dat sommige goede doelen

wel 10, 100 of soms 1000 keer effectiever zijn

dan andere. Gelukkig is het steeds simpeler

om de effectieve goede doelen te vinden en

dus heel veel goed te doen. In tegenstelling

tot de ouderwetse ‘goededoelenrankings’ zijn

2726

3. Het vinden
van grote gevers
Een van de meest gestelde vragen aan Filantropie Advies is: Waar
vind ik grote gevers? Zijn daar bestanden, overzichten of lijsten van?

3.1. Uit welke bronnen kan ik putten?

In uw zoektocht naar potentiële grote gevers kunt u uit meerdere

bronnen putten. Een belangrijke eerste stap is een onderzoek naar

uw bestaande gevers. Daarna volgt het raadplegen van publieke

bronnen om potentiële grote gevers op het spoor te komen.

3.2. Bron bestaande gevers

Bestaande gevers doen al donaties en kennen uw organisatie.

De vraag is of ze in de toekomst mogelijk een grote gever kunnen

worden. Segmenteer de gevers met de potentie om groot te

kunnen geven.

Met deze lijst met namen gaat u aan de slag. Nodig de schenker

bijvoorbeeld uit voor evenementen voor grote gevers. Neem

persoonlijk contact op – schriftelijk of telefonisch – om te bedanken

voor de gift, of plan een huisbezoek in. Zo verzamelt u steeds

meer informatie, die u vastlegt in een donateursbestand. Doe dit

bij voorkeur in een database, maar als dat niet mogelijk is, in een

beveiligd Excel-bestand. Alles wat u doet, dient erop gericht te zijn

om de potentiële grote gever zo goed mogelijk te leren kennen.

Op die manier kunt u straks een giftverzoek doen dat volledig

aansluit bij de wensen en motivaties van de potentiële schenker.

De vraag is of uw bestaande
groep gevers in de toekomst
een bron kan zijn voor grote giften

28 29

Let op! Houd bij het vastleggen van informatie rekening met de richtlijnen van de Algemene

Verordening Gegevensbescherming (AVG).

 Algemene Verordening Gegevensbescherming

 Op 25 mei 2018 is de Algemene Verordening Gegevensbescherming (AVG) van

toepassing voor alle organisaties die gegevens van personen (persoonsgegevens) in een

bestand bewaren. Deze organisaties moeten zich houden aan de regels in deze nieuwe

verordening. Dat geldt zowel voor het bewaren in digitale bestanden als voor het bewaren

in mappen op een plank. Ook deze laatste moeten voortaan veilig worden opgeborgen

zonder dat vreemden daarbij kunnen. Hoe bent u AVG-bestendig?

3. U moet kunnen aantonen dat u aan

alle regels voldoet

In de AVG staat een aantal aanvullende rechten.

Zo hebben (potentiële) schenkers nu meer rechten

om hun gegevens te laten verwijderen. Een

vraag daartoe is vormvrij en moet dus door de

organisatie als zodanig worden herkend, en binnen

30 dagen worden beantwoord. De AVG vereist

dat u kunt aantonen dat u aan de regels voldoet.

Dat betekent dat aantoonbaar moet zijn (in beleid,

contracten, correspondentie, logfiles etc.) dat de

organisatie de wetgeving heeft geïmplementeerd

en geborgd in de organisatie.

4. Medewerkers en vrijwilligers informeren of

opleiden

Het is niet de bedoeling dat, wanneer u de

gegevensbescherming zorgvuldig in beleid en

procedures heeft geregeld, de eerste de beste

medewerker of vrijwilliger naar buiten treedt met

persoonsgegevens die nodig zijn bij de uitoefening

van zijn functie. Ook dat zijn datalekken. Dit kan gaan

om gegevens uit de bestanden van de organisatie

zelf, maar ook om informatie die een vrijwilliger van

een (potentiële) schenker heeft gekregen.

Wie controleert?

In Nederland controleert de Autoriteit

Persoonsgegevens of organisaties voldoen aan de

Algemene Verordening Gegevensbescherming.

De Autoriteit Persoonsgegevens kan ook boetes

opleggen wanneer na waarschuwingen een

organisatie het beleid rond bescherming van

persoonsgegevens niet verbetert. Meer informatie

over de AVG: www.autoriteitpersoonsgegevens.nl.

Waar u op moet letten bij de AVG

1. U heeft toestemming nodig

U moet kunnen aantonen dat u toestemming

heeft gekregen van een (potentiële) schenker

om informatie over deze schenker te verzamelen

en op te slaan. Bij het verzamelen en registreren

van persoonsgegevens moet de persoon in

kwestie in begrijpelijke taal en volledig worden

geïnformeerd over het doel van de vastlegging,

hoe lang de gegevens worden bewaard, waarvoor

ze worden gebruikt, met wie de gegevens worden

gedeeld (verwerkers, denk aan de hostingprovider,

mailingprovider of het verzendhuis), welke rechten

de persoon heeft etc.

2. Pas op met bijzondere persoonsgegevens

Verwerken van bijzondere persoonsgegevens

is verboden, tenzij hiervoor een wettelijke

uitzondering is of als de persoon daar uitdrukkelijk

toestemming voor heeft gegeven. Dit zijn

persoonsgegevens van gevoelige aard zoals

godsdienst of levensovertuiging, ras, politieke

gezindheid, gezondheid, seksuele leven,

lidmaatschap van een vakvereniging of politieke

partij, strafrechtelijke persoonsgegevens en

persoonsgegevens over onrechtmatig of hinderlijk

gedrag in verband met een opgelegd verbod

naar aanleiding van dat gedrag, genetische

en biometrische kenmerken. Ook medische

informatie, bijvoorbeeld over diabetes of allergieën,

mag u alleen opslaan als er een wettelijke

uitzondering is. Organisaties hadden de neiging

deze informatie automatisch op te slaan in een

bestand. Dat is niet langer toegestaan. Deze

informatie moet dus iedere keer gevraagd worden

voor activiteiten waarbij dat van belang is.

3130

3.3. Bron naslagwerken

Naast het verdiepen van relaties met bestaande gevers kunt u potentiële gevers ook ‘koud’ benaderen. U

probeert dan in contact te komen met potentiële grote gevers die vaak nog niet weten wat uw organisatie

doet. Deze onbekendheid geldt echter ook voor u. U heeft immers nog geen informatie over hun

interesses en motivaties.

Koude werving vraagt meer tijd en aandacht dan het uitbouwen van bestaande relaties. Met bronnen en

naslagwerken als De Dikke Blauwe en het FondsenBoek 2018 kunt u namenlijsten met potentiële grote

gevers samenstellen.

 Belangrijke naslagwerken

 Op pagina 13 vindt u meer informatie over De Dikke Blauwe en het FondsenBoek 2018.

 Tip: check jaarverslagen van soortgelijke organisaties

 Wilt u uw lijst met potentiële grote gevers uitbreiden? Check dan ook de jaarverslagen

van non-profitorganisaties als de uwe. Onderzoek of er donateurs - particulieren,

vermogensfondsen of bedrijven - aan verbonden zijn die ook aan uw organisatie schenken

of in uw netwerk zitten. In deze jaarverslagen ziet u mogelijk ook financiers van non-

profitorganisaties die u nog niet kent maar die wel interessant voor u zijn.

Ook bronnen als de Quote 500 en het Financieele Dagblad zijn goede bronnen om mogelijke grote gevers

op het spoor te komen waarmee u uw lijst met potentiële grote gevers kunt verrijken.

 Tip: raadpleeg een prospectresearcher

 Een groeiend aantal non-profitorganisaties werkt met een prospectresearcher. Dit is een

baan waarin netwerk- en onderzoekvaardigheden samenkomen. Alles is erop gericht

om potentiële grote gevers dichter bij het goede doel te brengen. Prospectresearchers

verrijken de namenlijsten. Ze onderzoeken nieuwe potentiële gevers en verzamelen

informatie over motivaties, interesses, vermogen etc. van nieuwe en bestaande

donateurs. De grote-giftenwerver gebruikt vervolgens de informatie uit de research om

relaties op te bouwen, verder te verstevigen en giftverzoeken te doen.

3.4. Hoe leg ik contact?

Via een giftverzoek

U kunt giftverzoeken uitsturen naar potentiële

grote gevers waarmee u nog geen relatie heeft.

Het is een laagdrempelige manier om in contact

te komen. Alleen is de kans op succes vrij klein,

omdat u nog niet bekend bent met de interesses,

motivatie en doelstellingen van de gever.

Via uw eigen netwerk

Ook via uw eigen netwerk kunt u contacten

leggen. Dit is meestal succesvoller dan het

‘koud’ werven van relaties. Mensen die u en uw

organisatie al kennen, zijn eerder geneigd om een

donatie te doen. Bestuursleden en vrijwilligers van

uw organisatie kunnen een actieve rol vervullen in

het uitbreiden van uw netwerk.

Het belang van een netwerk

Bij ongeveer de helft van de gevers komen non-

profitorganisaties in beeld via hun netwerk, sociale

en zakelijke kringen.

Bron: Grote Gever Onderzoek 2015 - Filantropie in Nederland

Via bestaande grote gevers

Ook bestaande grote gevers kunnen de rol van

ambassadeur vervullen. U kunt hen verzoeken om

hun eigen netwerk te benaderen voor donaties.

De verwachtingen en de rol van de ambassadeurs

moeten helder zijn. Maak goede afspraken over

de taakverdeling en de wijze waarop u omgaat

met de contacten die ze aandragen. In de

Verenigde Staten is het heel gebruikelijk om via

ambassadeurs het netwerk met grote gevers

te vergroten. In Nederland neemt het aantal

succesvolle praktijkverhalen toe.

U kunt bijvoorbeeld denken aan een diner bij een

grote gever thuis waarbij vrienden en bekenden

worden uitgenodigd met wie u graag in contact

wilt komen. Kijk ook eens welke experts er in uw

bestuur en netwerk zitten met de potentie om

grote giften te doen. Nodig ze uit en bevraag ze

op hun expertise. Op deze manier ontstaat er een

band met uw organisatie en creëert u openingen

om een schenking ter sprake te brengen.

 Tip: voeg adviseurs van vermogenden toe aan

uw netwerk

 Ook adviseurs van vermogenden

vormen een bron van kennis en zijn

interessant voor uw netwerk. Zorg

dat u in contact staat met notarissen,

fiscalisten en family offices en maak

deze adviseurs ook onderdeel van uw

netwerk. Organiseer bijvoorbeeld een

bijeenkomst in samenwerking met

de lokale notaris. Nodig donateurs,

erflaters en relaties uit. Vertel over

uw organisatie en laat de notaris een

presentatie geven over schenken bij

leven en nalaten.

3332

 Tip: denk goed na over de juiste aanpak

 De ene grote gever is de andere niet. Denk goed

na welke aanpak u de beste lijkt en stem hier uw

communicatie op af. Luister goed naar de wensen van

de gever en denk actief mee over de vorm van schenken

die het best bij hem past. Stel u op als adviseur en lever

maatwerk. Breng de gever bijvoorbeeld in contact met

inhoudelijke medewerkers uit uw organisatie of mensen

uit het veld, of laat de mogelijkheden om aan projecten

te schenken zien.

4.1. Online vindbaarheid is essentieel

Uit het Grote Gever Onderzoek van Filantropie in Nederland blijkt dat

grote gevers zelf proactief zoeken naar goede doelen. Maar liefst

55% is zelf op zoek naar informatie over een passend goed doel.

Uw online vindbaarheid is dus essentieel. Hier wil de grote gever

relevante informatie vinden over de manieren van schenken, de

fiscale aspecten, het oormerken van schenkingen en de projecten

waarvoor financiering nodig is. Maar ook zoekt hij antwoorden

op vragen als: Waar komen de inkomsten vandaan? Wat verdient

de directeur? Hoeveel geld gaat er naar het doel en wat wordt er

besteed aan overhead?

Bron: Grote Gever Onderzoek 2015, Filantropie in Nederland

Tips voor content op uw website

1. Maak een pagina met relevante informatie voor ‘grote gevers’.

2. Benoem de manieren van schenken (legaat, Fonds op Naam,

periodieke schenking).

3. Geef ook inzicht in de fiscale aspecten van deze vormen.

4. Informeer over de mogelijkheden van geoormerkt schenken.

5. Geef een beschrijving van projecten waarvoor zo’n financiering

nodig is.

6. Geef duidelijk aan wie de contactpersoon is en voeg een

telefoonnummer en foto toe.

7. Gebruik aansprekende voorbeelden van andere grote gevers.

8. Maak de donatiepagina ook geschikt voor grote giften.

 Tip: zorg dat u goed te bereiken bent

 Een belangrijk en voor de hand liggend

advies is dat u moet zorgen voor een

goede bereikbaarheid. Grote gevers

willen een vast aanspreekpunt. Als u

telefonisch niet goed te bereiken bent

of niet snel reageert op e-mails, loopt u

giften mis.

4.2. Zichtbaarheid op social media

U kunt zich positief onderscheiden door een

actieve rol te spelen en een bijdrage te leveren

op social media. Denk aan nieuwsberichten

over uw organisatie die u deelt via Facebook,

Twitter en LinkedIn. Particuliere grote gevers

en corporate foundations zijn actief op social

media. Bovendien kunt u er veel te weten komen

over ontwikkelingen bij non-profitorganisaties

en in de filantropiesector. Via social media bent

u, los van de capaciteit van uw organisatie

en het beschikbare communicatiebudget, op

eenvoudige wijze in staat om u te profileren en te

onderscheiden.

4. Het communiceren
met grote gevers
Maatwerk in communicatie en contact is de sleutel om tot een goede relatie te komen met een grote
gever. Er zijn onderzoeken gedaan naar wat grote gevers prettig vinden in het contact, welke informatie
ze graag ontvangen en waar ze online naar zoeken.

4.3. Communiceer actief over resultaten

Grote gevers vinden informatie over resultaten

belangrijk. Ze willen een bijdrage leveren aan

de oplossing van een probleem. Ze willen dan

ook weten wat het resultaat is van het project

dat zij (deels) hebben gefinancierd en hoe het zit

met de schaalbaarheid. Stem daarom met grote

gevers goed af aan wat voor soort informatie zij

behoefte hebben en op welk detailniveau. Wissel

in uw communicatie feiten en cijfers af met

achtergrondverhalen. Zorg voor een optimale mix

van visie, hoop en inspiratie. Het gebruik van foto’s

en filmpjes werkt goed, zo neemt u de gever mee

in uw verhaal.

34 35

4.4. Betrek grote gevers bij uw activiteiten

Grote gevers beoordelen non-profitorganisaties

op betrouwbaarheid en geloofwaardigheid.

De professionaliteit van de mensen in de

organisatie en de aard van de projecten zijn

hierbij doorslaggevend. Betrek de gever bij

uw activiteiten en breng ze in contact met de

medewerkers ‘uit het veld’. Dit kunt u bijvoorbeeld

doen door kleinschalige bijeenkomsten te

organiseren waarin het werk van uw organisatie

centraal staat. U kunt zo’n bijeenkomst ook

gebruiken om dank uit te spreken voor de steun,

of om uitleg te geven over nieuwe plannen en

projecten waarvoor financiering nodig is.

 Tip: win vertrouwen door giften voor

specifieke projecten

 Non-profitorganisaties willen graag

algemene giften. Schenkingen aan

specifieke projecten zijn vooral bedoeld

om de gever tegemoet te komen.

Het helpt om vertrouwen te winnen en

een relatie op te bouwen. Grote gevers

zijn eerder geneigd te starten met

grote giften als ze dit voor specifieke

projecten kunnen doen. Op die manier

hebben ze immers meer zicht op het

resultaat van hun schenking. U kunt ook

kiezen voor een variant waarbij een deel

van de donatie naar een project gaat

en het overige deel naar activiteiten

waar de giften het hardst nodig zijn.

Nadat een grote gever meerdere

schenkingen heeft gedaan, wordt de

kans op algemene giften groter. Het is

dan wel zaak dat u de afspraken bent

nagekomen en de gever heeft voorzien

van transparante rapportages.

 Effectief altruïsme: een nieuwe stroming

 Gevers hebben steeds meer

belangstelling voor maximaal effect,

zo veel mogelijk goeddoen met de

schenking. Ze gaan voor een rationele

aanpak en kiezen voor de meest

effectieve doelen. Effectief altruïsme

wil via onderzoeksresultaten zien welke

activiteiten het meest effectief zijn.

Emotionele aantrekkelijkheid speelt

hierbij geen rol. Het is een manier

van denken die zich, anders dan bij

bijvoorbeeld traditionele filantropie,

baseert op een kwantitatieve

vergelijking van resultaten van

goededoelenorganisaties. Op basis

van deze uitkomsten gaan effectieve

altruïsten voor maximaal effect met hun

donaties. We volgen deze beweging

en informeren en adviseren onze

klanten hierover. Voor klanten voor

wie maximaal effect een belangrijk

uitgangspunt is, selecteren we non-

profitorganisaties die een hoge mate

van effectiviteit aan de dag leggen.

We zien dat deze stroming aansluit

bij een nieuwe groep filantropen die

nog niet eerder actief is geweest en

bereid is tijd en energie te steken in hun

filantropische activiteiten.

Grote gevers zijn eerder geneigd
te starten met grote giften als
zij dit voor specifieke projecten
kunnen doen

37

Wat is uw motivatie om te schenken?

“Na het overlijden van mijn man ben ik gestart

met het schenken van grotere bedragen aan

goede doelen. Gedurende ons leven hebben

we vermogen opgebouwd. We hebben geen

kinderen waar ik straks aan ga nalaten. Mijn geloof

motiveert me om te delen met anderen en te

schenken aan goede doelen. Daarnaast schenk

ik ook vanuit goed rentmeesterschap. Daarmee

bedoel ik dat het om fiscale redenen goed is om

nu bij leven al te starten met donaties aan goede

doelen. Ik heb al jaren goede contacten met ABN

AMRO MeesPierson. Via mijn private banker die

mijn bankzaken regelt, ben ik geattendeerd op de

specialisten van Filantropie Advies. Zij hebben mij

verder geholpen.”

Welke keuzes heeft u gemaakt?

“Het was mijn wens om lokaal iets te doen.

Ik ben daarnaast geïnteresseerd in goede doelen

die medische zorg aanbieden. Dit komt omdat

ik zelf in het onderwijs heb gewerkt. Ik gaf les

in gezondheidszorg en mijn echtgenoot was

tijdens zijn leven huisarts. Dit is een belangrijke

reden geweest om goede doelen te kiezen die

medische zorg aanbieden in ontwikkelingslanden.

Ik heb daarbij gekozen voor landen waar hulp

hard nodig is. Een van de door mij gekozen

goededoelenorganisaties is als enige actief in

het projectland. Zo maak ik écht een verschil.”

Wat vindt u belangrijk in het contact met het

goede doel?

“Ik wil graag zicht hebben op wat er met mijn

donaties gebeurt. Ik wil op de hoogte gehouden

worden door de goede doelen die ik heb gekozen.

Via een goededoelenrapport van Filantropie Advies

zijn meerdere goede doelen aan mij voorgesteld

die passen bij mijn interesse en motivatie. Ik

heb een keuze gemaakt van de goede doelen

waarmee ik verder in gesprek wilde. De volgende

stap was een huisbezoek van twee medewerkers

van de goede doelen en de specialist van

Filantropie Advies bij mij thuis. Dat is erg prettig

verlopen.

Er was een klik en door de verhalen en uitleg is

er vertrouwen ontstaan dat bij beide organisaties

mijn donaties goed terechtkomen. Ik heb ervoor

gekozen om aan beide organisaties periodiek te

schenken voor een periode van vijf jaar. Daarnaast

ondersteun ik een lokaal museum met mijn

schenkingen.”

Wat is uw tip voor grote-giftenwervers?

“Bij mij ziet u dat mijn achtergrond, interesse,

werkverleden en mijn woonplaats doorslaggevend

zijn geweest in de keuzes die ik heb gemaakt.

Daarom moet u de gever kennen en het gesprek

voeren over dit soort onderwerpen. De klik met de

medewerker van het goede doel is vervolgens van

belang. Dat is nogal persoonlijk. Met een goede

klik kon ik overgaan tot het schenken van grotere

bedragen. Als tip wil ik eraan toevoegen dat ik

niet overvraagd wil worden. Naast de grotere

schenkingen die ik doe aan de genoemde goede

doelen doe ik nog veel meer kleine donaties.

Ik vind het heel vervelend dat ik gebeld word om

telkens meer te geven. En ik heb een hekel aan

ongevraagde post, kalenders en kaarten. Ik heb

liever dat mijn donaties worden gebruikt voor

het goede werk. Mijn tip is om echt afspraken

te maken met de gever over dit soort zaken,

zeker als het een grote gever betreft.”

Een grote gever aan
het woord
Mevrouw schenkt aan goede doelen. Met hulp van de adviseurs van Filantropie Advies is ze gestart
met het doen van grote giften. Mevrouw deelt, anoniem, haar ervaringen als grote gever.

36

Betrek de gever bij uw activiteiten
en breng hem in contact met de
medewerkers ‘uit het veld’

38 39

Alles staat of valt met een effectief en efficiënt
plan. Het moet een plan zijn dat u helpt om relaties
aan te gaan en te onderhouden. Ook moet het plan
overzicht bieden en een logische agenda bevatten
van alle acties die u gedurende het jaar gaat
ondernemen.

De inzet van moves management

Moves management helpt u bij de organisatie

van uw wervingsactiviteiten. Het model laat zien

welke stappen nodig zijn voor het ontwikkelen

van relaties. Het gaat om het ontwikkelen van

een relatie met particulieren, bestuurders van

vermogensfondsen en corporate foundations.

Moves management zet de verwachtingen en

behoeftes van (potentiële) grote gevers centraal en

beschrijft een aantal vaste stappen (de moves) die

u zet in het contact met grote gevers.

Het model is ontwikkeld door David Dunlop, Senior

Development Officer van de Cornell University, en

is gericht op ‘Changing people’s attitude so they

want to give’. Het moves-management-model

kent vier fasen.

5. Plan van aanpak

Gever Fase Kwalificatie Verzoek Verwacht
Datum
verzoek

Interesse Actie januari Actie februari

1. Cultivatie Hoog € 10.000 € 10.000 1-6- 2019 Project A Huisbezoek Nabellen

2. Giftverzoek Midden € 5.000 € 2.500 1-2-2019 Algemeen Aanvraag
verzenden

Telefonische
toelichting
op aanvraag

3. Cultivatie Midden € 5.000 € 5.000 1-5-2019 Project C Projectbezoek Nabellen

4. Cultivatie Laag € 1.000 € 500 1-9-2019 Algemeen
Verjaardags-
kaart
verzenden

Uitnodigen
voor lunch

5. Giftverzoek Hoog € 15.000 € 15.000 1-2-2019 Project B Aanvraag
verzenden

Mondelinge
toelichting
op aanvraag
in bestuurs-
vergadering

Doorlooptijden

Als u nog niet eerder een aanpak of plan heeft

ontwikkeld voor grote-giftenwerving, duurt het

grofweg achttien maanden voordat de eerste

giften binnenkomen. Hiervoor is het belangrijk

om de eerste drie fasen te doorlopen. Voor het

cultiveren van de relatie moet u rekenen op een

periode van zes tot twaalf maanden. Dit is de

periode waarin u de contacten intensiveert en de

voorbereidingen treft om een passend giftverzoek

te kunnen doen.

Alle acties worden bijgehouden in een overzicht.

U kunt per gever zien wat de geplande acties zijn

en wat de status is.

MOVES-
MANAGEMENT-

MODEL

1

2

3

4

IDENTIFICEREN EN KW
ALIFICEREN

VAN PROSPECTS

VAN DE RELA
TI

E

CULTIV

ERENGIFTVERZOEK

BE
DA

NKE
N, B

EHEREN

EN
 R

USTFA
SE

40 41

5.1. Hoe identificeer ik grote gevers?

In de identificatiefase verzamelt u zo veel mogelijk informatie.

Vervolgens gaat u het potentieel van de gevers - uw prospects -

kwalificeren.

Voorbeeld 1 – mevrouw A

De capaciteit van mevrouw A bedraagt (na inschatting) 1 miljoen

euro. U weet dat mevrouw A jaarlijks 250 euro overmaakt in de

vorm van losse donaties voor uw goede doel. Haar neef werkt voor

uw organisatie en via hem heeft ze vorig jaar de open dag van uw

organisatie bezocht. Er is weinig bekend over haar interesses. Het is

onbekend of zij andere organisaties steunt.

Voorbeeld 2 – de heer B

De capaciteit van de heer B bedraagt (na inschatting) 15 miljoen

euro. De heer B is een vriend van uw bestuursvoorzitter. Hij heeft

nog nooit gedoneerd aan uw doel. Het is wel bekend dat hij een

Fonds op Naam heeft afgesloten bij een non-profitorganisatie die

soortgelijk werk doet.

Voorbeeld 3 – mevrouw C

De capaciteit van mevrouw C bedraagt (na inschatting) € 800.000.

Mevrouw C zit niet in uw netwerk. Ze doneert jaarlijks trouw

50 euro. Er is geen persoonlijk contact.

INTERESSES

GE
EF

CA
PA

CITEIT RELATIE

Zet alle potentiële gevers op een prospectlijst. Geef per naam aan

waarvan deze gever afkomstig is. Het kan iemand uit uw netwerk zijn

of iemand die al een bestaande gever is. Het kan ook gaan om een

‘koud’ contact. De volgende stap is om het potentieel van de gevers

- uw prospects - te kwalificeren aan de hand van een scoremodel.

Elke prospect op uw lijst krijgt een score van 1 tot 5 op de

volgende onderdelen:

A. de capaciteit van de gever door een inschatting te maken

van het totale vermogen en bezittingen (o.a. inkomen,

vermogen, onroerend goed);

B. de connectie met de gever omdat er mogelijk al een relatie

is direct of indirect via een gezamenlijk netwerk;

C. de interesse van de gever in de doelstelling en het soort

werk van uw stichting, project of activiteit.

Mevrouw A Score

A. De capaciteit 1 miljoen euro 2

B. De connectie Familielid in organisatie en open dag bezocht 4

C. De interesse Losse donaties; verder geen informatie beschikbaar 3

Kwalificatie Midden 9

Mevrouw C Score

A. De capaciteit 800.000 euro 3

B. De relatie Geen gezamenlijk netwerk 3

C. De interesse Jaarlijkse donatie van 50 euro 2

Kwalificatie Midden 8

De heer B Score

A. De capaciteit 15 miljoen euro 4

B. De relatie Gezamenlijk netwerk met bestuur 4

C. De interesse
Fonds op Naam bij een non-profitorganisatie
met soortgelijke doelstelling 3

Kwalificatie Hoog 11

42 43

Op deze manier kunt u al uw potentiële grote

gevers kwalificeren. U brengt dan de kansen

op een grote gift in kaart. Deze aanpak biedt

waardevolle informatie, want:

 u heeft nu een inschatting van het vermogen;

 u weet hoe dicht iemand zich al bij uw

organisatie bevindt;

 u heeft nu een beeld van de interesse om uw

stichting, project of activiteit te steunen.

De optelsom van de scores laat zien bij welke

prospects u de grootste kans van slagen heeft

op een grote gift. Nu is het duidelijk op wie u zich

het best kunt richten en welke prospects u de

meeste tijd en aandacht kunt geven. U kunt nu een

inschatting maken van wie u mogelijk een grote

gift kunt ontvangen en wat de omvang zal zijn.

Dat is niet meer dan een leidraad. In de praktijk

kunt u nog wel eens verrast worden door een

grote gift van een relatie die veel hoger is dan de

inschatting die u had gemaakt. Het kan uiteraard

ook andersom uitpakken. Als u beperkte tijd heeft

en u moet keuzes maken, dan kunt u aan de hand

van het bovenstaande voorbeeld besluiten om uw

tijd en energie eerst te richten op de heer B, dan

op mevrouw A en daarna op mevrouw C.

5.2. Hoe cultiveer ik de relatie?

In de volgende fase gaat u de relatie uitbouwen.

Dit werkt bij iedere gever anders en vraagt

om maatwerk. We noemen dit het cultiveren

van de relatie. Dit doet u overigens niet alleen.

Er is ook een belangrijke rol weggelegd voor

bijvoorbeeld het bestuur, directieleden en

projectmedewerkers. Bij grote-giftenwerving is de

relatiemanager de ‘spin in het web’, maar hij zet

dus ook anderen in om de relatie te versterken.

In deze fase is er regelmatig persoonlijk contact

met de (potentiële) grote gever. De gote gever is

te gast bij evenementen, ontvangt persoonlijke

bedanktelefoontjes en -brieven en wordt thuis

bezocht. Alles is erop gericht om de persoonlijke

relatie te versterken.

 Tip: vraag de gever wat hij wil

 Vraag de potentiële gever hoe hij

contact wil onderhouden en voorkom

ergernissen. Uit ons onderzoek blijkt

dat de ongevraagde verzoeken om extra

donaties (27%), gevolgd door hoge

directiesalarissen (20%) de grootste

ergenissen zijn.

 Bron: ‘De Geefondernemer’, Filantropieonderzoek ABN AMRO
MeesPierson in samenwerking met dr. Paul Smeets, Maastricht
University

Sommige non-profitorganisaties weten zich

positief te onderscheiden doordat ze op

verschillende niveaus contact hebben met hun

stakeholders, de donateurs. Er is bijvoorbeeld een

lunch met een bestuurder, een projectbezoek,

een ontmoeting en gesprek met de directeur

en een exclusief VIP-event. Zo heeft de gever

op verschillende niveaus contact met de

organisatie. Als de schenker een vermogensfonds

of familiestichting is, kan deze aanpak goed

werken. Het is sowieso handig om in een

activiteitenoverzicht in beeld te brengen welke

contactmomenten er mogelijk zijn.

Voorbeeld van een activiteitenoverzicht

Donaties per jaar 1. Bedankbrief / telefoontje
2. Lunch met

bestuurder
3. Exclusief

VIP-event
4. Project-

bezoek

€ 100.000 √ √ √ √

€ 50.000 √ √ √

€ 25.000 √ √

€ 1.000 √

44 45

 Tip: leg de persoonlijke voorkeuren vast

 Houd precies bij welke communicatie

de potentiële gever - mondeling en

schriftelijk - op prijs stelt. Sommige

donateurs willen veel aandacht en

informatie, anderen juist niet. Leg deze

persoonlijke wensen en voorkeuren

vast in uw donateursdatabase. Heeft u

geen database waarin u deze informatie

kwijt kunt, werk dan met een beveiligd

Excel-bestand waarin u per grote gever

de wensen en voorkeuren vastlegt.

Zo voorkomt u dat de communicatie

niet aansluit bij de wensen van de

donateur.

5.3. Hoe doe ik het giftverzoek?

Voor het giftverzoek gebruikt u alle informatie

die u in de cultivatiefase heeft verzameld. U kunt

nu een voorstel maken dat helemaal aansluit op

de motivaties en interesses van de gever en zijn

geefcapaciteit. Bedenk goed wie het giftverzoek

gaat doen. Bent u dat zelf of is de gever er

gevoelig voor dat het giftverzoek gedaan wordt

door de bestuursvoorzitter of de directeur? Als

u een aanvraag doet bij een vermogensfonds

of een familiestichting, leg dan het verzoek

neer bij het bestuurslid waarmee u een relatie

heeft opgebouwd en die u ook persoonlijk heeft

ontmoet.

 Tip: raadpleeg bij fondsen de

aanvraagprocedure

 Veel familiestichtingen en

vermogensfondsen werken met

aanvraagprocedures en criteria voor

aanvragen. Pas uw aanvraag hieraan

aan. Raadpleeg het FondsenBoek

2018 en De Dikke Blauwe voor meer

informatie over procedures en

criteria. Check ook de website van

vermogensfondsen en stichtingen;

ook daar kunt u informatie vinden over

aanvraagprocedures en criteria.

Voor het giftverzoek gebruikt
u alle informatie die u in de
cultivatiefase heeft verzameld

46 47

Tips voor het schrijven van een goede

case for support

Een goede case for support zegt in een

paar zinnen of beelden wat uw vraag aan de

(potentiële) gever is en wat u aanbiedt. Het

bevat behalve een heldere vraag om steun en

een beeld van wat er in ruil voor die steun wordt

geboden, de missie en visie van uw organisatie.

Het is vooral opgesteld vanuit het belang dat

de gever heeft bij het geven van steun, dus niet

alleen vanuit de behoefte van uw organisatie.

Speel in op de motivaties van de gever.

De case for support geeft het basisverhaal

waarop brieven, presentaties en andere

communicatie met gevers gebaseerd moeten

zijn. Het geeft een helder beeld van wat u met

uw project of activiteit wilt bereiken. Met de

case for support communiceert u realistisch en

concreet en met passie en emotie.

 U weet de ander ‘te raken’.

 U maakt de vraag (om geld) urgent.

 U bent inspirerend en enthousiasmerend en

zet aan tot concrete actie.

Mensen geven aan mensen en niet aan

organisaties. Geef dus een gezicht aan uw

vraag, maak de mens achter de vraag zichtbaar.

Dit kan bijvoorbeeld door foto’s of filmpjes van

uw projecten en activiteiten te tonen.

U kunt voor het schrijven van een wervende

brief aan gevers de AIDA-formule toepassen.

Deze formule komt uit de marketingwereld en

wordt vooral toegepast bij het schrijven

van verkoopbrieven en reclameboodschappen.

AIDA staat voor: Attention (aandacht),

Interest (belangstelling), Desire (verlangen),

Action (actie).

Attention: uw brief trekt de aandacht van de

lezer door bijvoorbeeld een goede openingszin,

een mooie foto, een aparte opmaak of een

bijzondere envelop.

Interest: de lezer moet zo snel mogelijk

het belang van uw boodschap - de case for

support - inzien en zich ermee verbinden. Het

is belangrijk om in een paar zinnen of beelden

duidelijk te maken waarvoor u geld vraagt.

Desire: de lezer voelt zich aangesproken en

wil iets gaan doen. Er is dus een behoefte

gecreëerd en u gaat daarvoor de oplossing

bieden.

Action: de lezer gaat over tot actie. U helpt

hem daarbij door heel concreet aan te geven

wat hij kan doen: bijvoorbeeld een losse gift

schenken of een machtigingsformulier invullen

en terugsturen. Hoe concreter en makkelijker

de actie, hoe eerder de lezer daadwerkelijk iets

zal doen. Is de brief weer weggelegd, dan is het

gevoel van verbinding en de behoefte om er iets

mee te doen ook heel snel weer weg.

5.4. Wat doe ik na de gift?

Een goede case for support bestaat uit:

1. Introductie van uw organisatie.

 Maak duidelijk wie u bent en waar u voor

staat. Wat is uw visie en wat is uw missie?

 Wat zijn uw activiteiten, wie zijn uw

doelgroepen?

2. Uitleg van het probleem of de vraag.

 Welk probleem speelt er of welke vraag

stelt u?

 Waarom, wat is de oorzaak?

 Voor wie?

 Hoe gaat u het oplossen, wat gaat u doen?

 Waarom kon dat niet eerder en waarom

kan het niet zonder de hulp van de gever?

3. Uitleg over wat u met het geld gaat doen.

 Hoe kan met het geld aan de oplossing

van het probleem worden gewerkt, hoe

kan het een antwoord zijn op de vraag?

 Wat zijn uw concrete plannen?

 Wat of hoeveel geld heeft u daarvoor

nodig, en wanneer heeft u dat nodig?

 Wat gaat u met het geld doen, wie

profiteren daarvan en wat is het resultaat?

Houd het kort!

 Maak een ultrakorte versie voor de

(potentiële) gever met haast of voor het

geval u toevallig iemand ontmoet die

misschien wil gaan geven.

 Maak een korte versie voor een

nieuwsbrief, website of presentatie.

 Maak een uitgebreidere versie voor een

aanvraag of voor de gever die er alles over

wil weten.

48 49

5.4. Wat doe ik na de gift?

Bedanken van de grote gever

Na ontvangst van de gift gaat u de gever eerst be -

danken. Dit doet u persoonlijk met een brief en/of

telefonisch. Vervolgens maakt u afspraken over

de rapportages. Zo’n rapportage bestaat uit een

verhaal en cijfers. In de rapportage laat u de gever

zien hoe zijn gift bijdraagt aan de oplossing van

een probleem.

De wensen van de gever zijn leidend bij de wijze

van rapporteren. Dit kan heel eenvoudig alleen het

verzenden van het reguliere jaarverslag en een

jaarrekening zijn. Maar sommige gevers willen

graag een gedetailleerd projectrapport. Bij zo’n

rapport kunt u alle onderdelen van het giftvoorstel

terug laten komen in de rapportage. Dus:

 In hoeverre is de doelstelling bereikt?

 Met welke activiteiten is de doelstelling

bereikt?

 Hoe is er in het project samengewerkt?

 Wat waren de begrote en werkelijke kosten?

 Als resultaten niet zijn gehaald en de kosten

anders uitvallen dan begroot, dan geeft u per

onderdeel aan wat de oorzaken daarvan zijn.

Het beheren van de relatie

Nadat de gift is ontvangen en afspraken zijn

gemaakt over de rapportage, breekt de fase

van het beheer van de relatie aan. Sommige

gevers willen naast de rapportages tussentijds

geïnformeerd worden en regelmatig contact

hebben. Andere gevers zullen aangeven dat ze na

het doen van de donatie rust willen. In ieder geval

doet u in deze fase geen nieuwe giftverzoeken.

U beheert en onderhoudt de relatie en zorgt dat u

de afspraken nakomt. Door transparant te zijn in

uw rapportages, versterkt u de relatie en vergroot

u het vertrouwen. Hiermee legt u de basis voor

toekomstige giften.

Het inlassen van een rustperiode

Na ontvangst van de gift en de eerste stappen in

het beheer breekt dus de rustperiode aan. Deze

periode is voor de ene gever langer dan voor de

andere. U kunt na enkele maanden bepalen of u

het contact weer kunt intensiveren. U brengt de

gever dan opnieuw in de cultivatiefase en start

met de voorbereiding voor de volgende grote gift.

Jaarlijks maakt u de balans op en evalueert u de

hele portefeuille. U stopt met het verdiepen van

de één-op-éénrelatie als de gevers niet reageren

op uw giftverzoeken. Blijf deze gevers wel de

jaarverslagen en nieuwsberichten sturen maar

stop met het tot stand brengen van persoonlijk

contact. Zo ontstaat er tijd en ruimte om nieuwe

relaties aan te gaan.

 Meer weten over moves management?

 Er bestaan diverse trainingen over

moves management en hoe u het

kunt inzetten voor uw eigen grote-

giftenwerving. In Nederland

kunt u bijvoorbeeld een training

volgen bij www.nassau.nu.

Door transparant te zijn in uw
rapportages, versterkt u de relatie
en vergroot u het vertrouwen

5150

Met uw werk draagt u bij aan een betere en mooiere wereld. Het is extra waardevol als u daar ook
anderen voor kunt motiveren. Denk aan supporters in uw netwerk of bestaande gevers die in beweging
komen om meer te doen voor uw project, organisatie of activiteit. Relaties bouwen is hierbij het
sleutelwoord. Vaak levert dit ook meer op dan alleen een donatie. Het vertaalt zich ook in het verwerven
van expertise en opent deuren naar andere netwerken.

Grote giften werven is ook een lastige en tijdrovende taak. Bedenk van tevoren goed of u de tijd heeft

om relaties op te bouwen. Ook moeten de redenen waarom u geld wilt inzamelen helder zijn bij de start.

Alleen dan kunt u het ook goed uitleggen aan anderen. De interesses en persoonlijke motivaties van de

gevers vormen de basis voor het uiteindelijke giftverzoek dat u doet. Deze gids is een hulpmiddel op deze

reis. Los van het feit dat u ongetwijfeld veel leert van uw ervaringen, is het goed om ook de kunst af te

kijken bij ervaren grote-giftenwervers.

 Filantropie Advies ABN AMRO MeesPierson

 De specialisten van Filantropie Advies van ABN AMRO MeesPierson adviseren

vermogende relaties die hun vermogen willen inzetten voor een betere wereld. Dit zijn

(zeer) vermogende particulieren, ondernemers, families en steeds meer ook de volgende

generatie filantropen die een oplossing willen bieden voor maatschappelijke problemen.

Filantropie Advies volgt de trends en ontwikkelingen in de sector, en publiceert en levert

een actieve bijdrage aan de ontwikkeling van de filantropiesector.

 Meer informatie

 Onze specialisten hebben allen ervaring in de sector en hebben voor non-

profitorganisaties en vermogensfondsen gewerkt. Deze ervaring zetten zij in om

onze klanten goed te adviseren. Breng voor meer informatie over Filantropie Advies

een bezoek aan onze website.

 Tip: kom eens kijken hoe Filantropie Advies werkt

 Vier keer per jaar organiseren we vanuit Filantropie Advies een goededoelenbijeenkomst.

Dan staan we stil bij de trends en ontwikkelingen in de sector en lichten we onze

werkwijze toe. Wilt u deze bijeenkomst bijwonen? Stuur dan een e-mail naar:

filantropieadvies@nl.abnamro.com.

6. Afsluiting

Relaties bouwen is hierbij het
sleutelwoord. Vaak levert dit
meer op dan alleen een donatie

52 53

Er zijn veel bronnen voor professionele fondsenwervers. Hieronder treft u een selectie aan van
onderzoeksrapporten, boeken en websites die meer informatie bieden.

 ‘Van vermogen naar verandering’, 2014, Filantropieonderzoek ABN AMRO MeesPierson

in samenwerking met prof. dr. Harry Hummels en dr. Paul Smeets, Maastricht University

 ‘De Geefondernemer’, 2016, Filantropieonderzoek ABN AMRO MeesPierson

in samenwerking met dr. Paul Smeets, Maastricht University

High Net Worth Individuals, philanthropy trends: A comparative study of France

and the Netherlands, 2017, Filantropieonderzoek ABN AMRO MeesPierson in samenwerking

met dr. Paul Smeets, Maastricht University

‘Grote Gever Onderzoek 2015’ - Filantropie in Nederland

Financial Focus ABN AMRO MeesPierson, www.financialfocus.nl

The Seven Faces of Philanthropy, 1994, Russ Alan Prince and Karen Maru File

Jouw Gids door de Goededoelenjungle, 2017, door Jasmijn Melse

Weg van Filantropie, 2017, door Hans Broodman en Vera Peerdeman

How Philanthropy is changing Europe, 2017, Christopher Carnie

‘Wat de boer niet kent kan hij ook niet vreten! Op welke manier kunnen major donors

bij een cultureel crowdfundingplatform als Voordekunst betrokken worden?’, 2017,

Sophia Jansen, MA scriptie, Universiteit Antwerpen

Stichting Effectief Altruïsme Nederland (EAN), platform voor effectief altruïsme in Nederland

7. Bronnen en
verdere verdieping

Effective Giving, onderdeel van de effectief altruïsme-beweging met masterclass waar u

kunt leren hoe u maximaal goed kunt doen met uw unieke middelen, www.effectivegiving.nl

Nassau Fundraising, www.nassau.nu

De Dikke Blauwe, www.dedikkeblauwe.nl

FondsenBoek, door WalburgPers, jaaruitgave met een overzicht

van meer dan 1.000 vermogensfondsen

Alliance Magazine, www.alliancemagazine.org

54 55

Andere vormen van fondsenwerving

Kleine donaties

Het betreft hier eenmalige of regelmatige

donaties in de categorie kleine of middelgrote

gift. Breng goed in kaart wie er doneert, zeker

als een donateur vaker geeft. Uit deze groep van

donateurs kunnen in de toekomst mogelijk grote

gevers ontstaan.

Kans: Voor sommige gevers zijn fiscale

aspecten een reden om te schenken. In

geval van een periodieke schenking is de gift

volledig aftrekbaar.

 Motivaties om te schenken

 Lees meer over motivaties om

te schenken onder 2.2.

Uitdaging: de trouw van vaste supporters is

niet meer vanzelfsprekend en machtigingen

afgeven gebeurt minder vaak. Giften worden

steeds meer gedreven door impulsen, met

name uit de media. Dit maakt het lastig om

een gever aan uw organisatie te binden en

vaker dan één keer te laten doneren.

Crowdfunding

Bij crowdfunding nodigt u gevers uit om samen

met anderen geld te doneren voor een specifieke

actie of een specifiek project. Dit gebeurt via

een online platform zoals www.voordekunst.nl

en www.pifworld.com. Bij crowdfunding

onderscheiden we drie groepen donateurs:

direct betrokkenen, zoals familie en kennissen,

onbekenden die in verbinding staan met uw

netwerk en mensen die u niet kent maar die

uw project oppikken via de eerste groep, een

publicatie of sociale media.

Kans: crowdfunding is laagdrempelig omdat

het om een eenmalige gift gaat. Hoe hoger

het doelbedrag, hoe hoger het gemiddelde

donatiebedrag en hoe meer hoge donaties

erbij komen.

Uitdaging: crowdfundingplatforms hebben

sinds 2017 geen ANBI-status meer. Het

gevolg is dat donateurs niet meer worden

gestimuleerd om grotere bedragen te geven.

Bron: Wat de boer niet kent, kan hij ook niet vreten! Op welke manier
kunnen major donors bij een cultureel crowdfundingplatform als
Voordekunst betrokken worden? 2017, Sophia Jansen, MA scriptie,
Universiteit Antwerpen

Bijlage
Leningen

Het is ook mogelijk om als non-profitorganisatie

een renteloze lening te ontvangen die u gedurende

een aantal jaren mag gebruiken voor investeringen

of beleggingen. De rendementen zijn voor u en u

kunt ze gebruiken voor nieuwe activiteiten.

Kans: de geldverstrekker verbindt zich met

zo’n lening voor meerdere jaren aan uw

organisatie. In deze periode kunt u de relatie

verder uitbouwen en de geldverstrekker

bewegen om te gaan schenken.

Uitdaging: het geleende bedrag moet worden

terugbetaald. Als u besluit te beleggen, loopt

u beleggingsrisico.

Impact investing

Impact investing is een nieuwe categorie

beleggingen. De investeerder doet dan mee in

een project en verwacht als tegenprestatie dat er

zowel maatschappelijk als financieel rendement

wordt behaald.

Kans: impact investing krijgt veel aandacht.

De ondernemende filantroop kijkt met

belangstelling naar deze categorie van

investeren.

5756

Onderzoek onder relaties

Uit ons onderzoek ‘De Geefondernemer’,

waaraan bijna 700 vermogende relaties hebben

deelgenomen, blijkt dat 4% aan impact investing

doet. Nog eens 39% geeft aan interesse te

hebben in impact investing.

Bron: De Geefondernemer, Filantropieonderzoek ABN AMRO MeesPierson
in samenwerking met dr. Paul Smeets, Maastricht University

Uitdaging: niet alle projecten en problemen

kunnen worden opgelost met impact

investing. Zeker in de opstartfase van

projecten zijn giften vaak hard nodig.

Nalatenschappen

Door de vergrijzing komt er de komende jaren

veel vermogen vrij uit nalatenschappen. Er wordt

in dat kader gesproken over ‘de gouden eeuw

van de filantropie’. Veel non-profitorganisaties zijn

actief in het benaderen van erflaters. Bij de grotere

organisaties is daar vaak een vaste contactpersoon

voor aangesteld. Zij geven advies over nalaten

via een testament. Ook organiseren zij speciale

bijeenkomsten voor erflaters.

Kans: in toenemende mate willen erflaters

al bij leven een relatie aangaan met de

organisatie waaraan zij gaan nalaten.

Uitdaging: de organisaties die al jaren bezig

zijn met de werving van nalatenschappen

zijn redelijk in staat om inkomsten uit

nalatenschappen te begroten. Bij de start is

het lastig om hier een prognose van te maken.

Inkomsten uit nalatenschappen schommelen

jaarlijks, maar de langetermijntrend laat één

lange stijgende lijn zien.

Subsidies

Binnen sommige sectoren worden projecten en

activiteiten mogelijk gemaakt door subsidies,

denk aan toneel, muziek en musea. De gever is

in dit geval de overheid of een niet-commerciële

organisatie die een tijdelijke bijdrage verstrekt voor

het starten van een activiteit. De subsidiekraan

van de overheid wordt overigens steeds verder

dichtgedraaid.

Kans: particulier initiatief groeit en

particuliere financiering wint verder terrein en

daarmee de kansen om particuliere bronnen

aan te boren.

Uitdaging: subsidies lopen terug en

afhankelijkheid van de subsidieverstrekkers

maakt u kwetsbaar. De voorwaarden van

subsidieverstrekkers (of van die bepaalde

gevers) conflicteren mogelijk met het beleid

van uw organisatie of de uitgangspunten van

uw project.

Voorbeeld van een conflict of interest

Denk aan een humanitaire noodhulporganisatie

die de financiële steun van de EU en haar lidstaten

weigert en daarmee laat zien afstand te nemen

van EU-migratie- en asielbeleid, omdat dit

schadelijke consequenties heeft voor mensen die

op de vlucht zijn en hulp nodig hebben.

5958

Algemene disclaimer

Deze gids bevat algemene informatie en is niet toegespitst op uw persoonlijke situatie.

De informatie in deze gids mag dan ook niet worden opgevat als een advies. Wilt u advies?

We helpen u graag verder. Beslissingen op basis van de informatie in deze gids zijn voor uw

eigen rekening en risico. Hoewel ABN AMRO tracht juiste, volledige en actuele informatie uit

betrouwbaar geachte bronnen aan te bieden, geeft ABN AMRO geen garantie dat de aangeboden

informatie juist, volledig of het meest actueel is. ABN AMRO aanvaardt geen enkele aansprakelijkheid

voor enige schade (met inbegrip van gederfde winst), die op enigerlei wijze voortvloeit uit de informatie

die u in deze gids wordt aangeboden of uit het gebruik daarvan. ABN AMRO, of de rechthebbende,

behoudt alle rechten (waaronder auteursrechten, merkrechten, octrooien en andere intellectuele

eigendomsrechten) met betrekking tot alle in deze gids aangeboden informatie (waaronder alle teksten,

grafisch materiaal en logo’s). Het is niet toegestaan de informatie uit deze gids te kopiëren of op enigerlei

wijze openbaar te maken, te verspreiden of te vermenigvuldigen zonder voorafgaande schriftelijke

toestemming van ABN AMRO of rechtmatige toestemming van de rechthebbende.

U mag de informatie uit deze gids wel afdrukken voor uw eigen persoonlijke gebruik.

