
Donateursrelaties
op hoog niveau

Donateursrelaties
op hoog niveau

Hoe blijf je als fondsenwerver
relevant in een dynamische
wereld

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

Inleiding

Fondsenwerving in een dynamische wereld.

Er gebeurt veel in de wereld van fondsenwerving. Aan de ene kant staat het traditionele
wervingsmodel onder druk. Donateurs verbinden zich financieel minder lang aan goede doelen.
Spontaniteit in het geefgedrag leidt tot kort cyclische en kleinere inkomstenstromen. Overheden
geven minder subsidies.

Aan de andere kant ontstaan er door technische innovaties (social media, online, mobiel) tal van
nieuwe mogelijkheden om met (potentiële) donateurs in contact te komen. Content wordt op allerlei
manieren gedeeld en vrienden zijn snel gemaakt.

Dat stelt fondsenwervende organisatie voor nieuwe uitdagingen. In dit boekje presenteren we u aan de
hand van 11 prikkelende trends de ontwikkelingen in de branche. Vooral compact, om uw gedachten
op gang te brengen.

Dataforensics is al jarenlang actief in fondsenwerving. Wij ondersteunen diverse organisaties met
advies, diensten, en software oplossingen. Gericht op versterking van de relaties met donateurs, klaar
voor nieuwe ontwikkelingen.

Wij nodigen u graag uit om uw visie en onze visie te delen. Uit de gezamenlijke creativiteit worden
vaak mooie dingen geboren. Indien u geprikkeld wordt door de trends, stuur ons dan een mail: u krijgt
een inspirerende sessie van 2 uur over het onderhouden van relaties met uw donateurs cadeau.

We wensen u veel leesplezier, maar vooral veel creatieve energie om de uitdagingen aan te gaan.

Met klantvriendelijke groet !

Cees Kappert
Managing Partner Dataforensics

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

De
ontwikkeling
in de branche
in 11 trends

De keuze voor 11 trends.

Een boekje als dit leent zich niet voor uitgebreide analyses. Bovendien, wie leest dat nog, grote
lappen tekst in een tijdperk van chocolade krantenkoppen en soundbites. We hebben een
selectie gemaakt binnen een groot aantal ontwikkelingen, die de wijze van fondsenwerving echt
verandert. Of toch ook weer niet ?

De persoonlijke relatie met uw donateurs was, is en blijft van groot belang. En dan niet relatie in
de “wetenschappelijke” CRM variant, die uitgaat van outbound communiceren door middel van
campagnes, gericht op “loyaliteit”, “customer value”, en “event-driven” marketing. Het
vakjargon is al moeilijk, laat staan de implementatie.

Naar onze mening laat een relatie laat zich niet inregelen, de organisatie zit niet altijd aan de
knoppen van de dialoog. Het is weer tijd voor échte verbinding, van het delen van ervaringen,
van het vertellen van persoonlijk verhaal, van commitment aan de goede zaak. Echt contact. Zeg
maar fondsenwerving “old school”, met inzet van alle innovatieve mogelijkheden die er zijn.

Inspiratie en creativiteit, daar draait het om.

Een persoonlijke keuze van trends, maar we hopen dat u binnen de praktijk van uw eigen
organisatie herkenning vindt en mogelijkheden ziet om de relatie op hoog niveau te houden.

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

11 trends

1. Groot  Klein

2. Vertellen  Luisteren

3. Slogan Verhaal

4. Gesloten Transparant

5. Rationaliteit  Emotie

6. Ketting Aantrekkingskracht

7. Machtiging Microdonatie

8. Kanaal Omgeving

9. Backoffice  Frontoffice  Selfservice

10. Pakket Oplossing

11. Server Cloud

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

Trend 1
Groot 
Klein

Terug naar de menselijke maat en persoonlijke herkenning.

1. Donateurs identificeren zich in steeds mindere mate met grote, logge,
anonieme organisaties

2. Donateurs worden uitgedaagd door lean-and-mean organisaties die zichtbaar
en bereikbaar zijn en waar ze zich persoonlijk mee kunnen identificeren, zowel
qua doelstelling als praktische aanpak

3. Het grote verhaal maakt plaats voor persoonlijke ervaringen van mens-tot-
mens

4. Grote, fundamentele bewegingen verliezen wellicht aan belang maar
individuele inspiratie en betrokkenheid in een sociale omgeving (“a connected
world”) waar gelijkgestemden met een swipe beweging zijn gevonden is in
opkomst

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

Trend 2
Vertellen 
Luisteren

Outbound = Out, Inbound = In

1. Ons eigen verhaal is natuurlijk fantastisch, maar de vraag is of in de media
gekke wereld wij nog wel gehoord worden en binnenkomen bij de donateur.

2. Een teveel aan informatie is eerder het probleem. Relevantie is het
sleutelwoord. Zoeken wordt gevonden worden.

3. In de wereld van apps en online is nieuws wat ons triggert. Nieuwswaarde gaat
boven een sleets maar doordacht verhaal.

4. Het wordt steeds belangrijker om te weten wat donateurs beweegt. Wat
vertellen donateurs ons ? Luisteren we überhaupt ? Is daar iemand ?

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

Trend 3
Slogan 
Verhaal

Marketing wordt inspiratie, de vlakke boodschap wordt een vlammend betoog of
beter gezegd, een inspirerende dialoog

1. Geen holle frasen meer, gericht op bereik en attentie, maar een inspirerend
verhaal wat aanzet tot actie en verbinding

2. Van “eyeballs” via “click-through” naar “unieke contributie”

3. De donateur en medewerker zijn geen passieve ontvangers van een
gefabriceerd verhaal, maar zijn partners in een dialoog die barst van de
interactiviteit en gezamenlijke betekenisgeving

4. Manipuleren wordt meeslepen, overtuigen wordt overtuiging, de etalage wordt
een open terras “are you being served ?”

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

Trend 4
Gesloten 
Transparant

De muren van de organisatie worden vensters

1. Een directe relatie tussen de bijdrage die een donateur en de prestatie van de
fondsenwervende organisatie wordt steeds belangrijker: wat gebeurt er
concreet met mijn donatie ?

2. In plaats van een “Dank je wel” voor een gift, geven we aan “wat kunnen we
met jóuw bijdrage doen”

3. Een jaarverslag met accountantsverklaring wordt een blog met foto’s en
persoonlijke verhalen

4. We zien letterlijk wat fondsenwervende organisaties doen. Het gaat niet om
“hier” maar om “daar”. Waar wordt ons donatie besteed ?

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

Trend 5
Rationaliteit
Emotie

Koel, strategisch denken maakt ruimte voor passie, cultuur en daadkracht

1. Cijfers blijven belangrijk maar inspireren niet

2. RFM denken is een resultante maar geen oorzaak van verbinding, plezier, een
betekenisvol verschil maken in een wereld die vraagt om compassie

3. Medewerkers worden gehoord, bottom-up signalen van de werkvloer gaan
voor een top-down uitleg van een strategische visie die vaak luchtfietserij
betreft

4. Plezier in het werk en plezier in de conversatie gaat voor “cross-selling” en
“share-of-wallet”

5. Klinkt door uw telefoon een warme glimlach ? “Fijn dat u belt” of “Deze
conversatie kost ons 25 EUR per uur”

6. De cultuur van de organisatie sluit naadloos aan op de doelstelling waarvoor ze
staat

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

Trend 6
Ketting 
Aantrekkings
-kracht

De donateur voor het leven wordt de steeds weer terugkerende vriend

1. De donateur voor het leven wordt wel steeds ouder en maakt plaats voor een
jongere generatie die fundamenteel anders in het leven staan, maar zeker ook
betrokken en gepassioneerd zijn

2. Loyaliteit wordt gebaseerd op de aantrekkingskracht tussen de organisatie en
haar donateur(s) op ieder moment

3. We trouwen wellicht niet meer, maar dat betekent niet dat we niet langer bij
elkaar zouden kunnen blijven

4. Om de relatie spannend te houden, bedenken we nieuwe dingen, passend
binnen de verhoudingen waarin we tot elkaar staan

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

Trend 7
Machtiging


Microdonatie

Langdurig geven wordt spontaan doneren

1. Het wordt steeds moeilijker om mensen te bewegen tot het aangaan van een
langdurig financieel commitment, zoals een (doorlopende) machtiging.
Mensen houden graag controle op de financiële uitgaven

2. Aan de andere kant nemen de mogelijkheden om spontaan microdonaties te
doen sterk toe (SMS, mobile payment, online, creditcard)

3. Geven wordt steeds meer geassocieerd met gebeurtenissen, opvallend nieuws,
wat beweegt ons op dit moment

4. Uitgaven aan de eigen organisatie zijn in toenemende mate verdacht. Is het
écht nodig ?

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

Trend 8
Kanaal 
Omgeving

We staan op allerlei manieren in verbinding vanuit 1 relatie

1. Er zijn veel kanalen waarmee we als fondsenwervende organisaties met de
buitenwereld communiceren: sociale media, online, chat, (e-)mail, persoonlijk,
mobiel/telefoon

2. Donateurs en overige betrokkenen verwachten een integrale klantervaring,
waarbij het niet uitmaakt via welk kanaal zij met de fondsenwervende
organisatie in verbinding staan

3. Naast multi-channel communicatie is ook geheugen belangrijk. Een klant
wordt te woord gestaan in de context van alle conversaties die in heden en
(recent) verleden zijn gevoerd

4. Donateurs praten niet alleen met de organisatie maar juist met medewerkers.
Daarnaast praten donateurs ook in toenemende mate met elkaar: het belang
van communities neemt toe

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

Trend 9
Backoffice 
Frontoffice 
Selfservice

Donateurs in staat stellen om daadwerkelijk betrokken te zijn

1. In de online wereld vervaagt het onderscheid tussen frontoffice en backoffice:
alle processen liggen “op straat”

2. Donateurs worden via portalen in staat gesteld om gepersonaliseerde
informatie te ontvangen, hun voorkeuren aan te geven en te veranderen, en
giften te doen

3. Veel administratieve taken komen daarmee te vervallen, wat bijdraagt aan een
lean-and-mean organisatie

4. We blijven als organisatie responsief en behulpzaam in de ondersteuning van
donateurs in hun zoektocht naar betekenisgeving. De content die op allerlei
plekken gegenereerd wordt en beschikbaar komt, brengen we
gepersonaliseerd naar de donateur.

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

Trend 10
Pakket 
Oplossing

We hebben geen behoefte aan een software pakket maar een flexibele oplossing
met voorspelbare kosten

1. IT is zeer belangrijk voor fondsenwervers, maar geen kerntaak

2. Organisaties willen niet geforceerd worden in de functionaliteit van een
standaard pakket maar een flexibele oplossing hebben ter ondersteuning van
hun specifieke processen

3. De voorspelbaarheid van de IT kosten is van groot belang en er wordt alleen
betaald voor wat nodig is en niet voor wat geleverd kan worden

4. Organisaties zoeken in toenemende mate partners en leveranciers die dicht
tegen de praktijk aan staan en daadwerkelijk in staat zijn om te implementeren
en te ondersteunen. Verkoop wordt service.

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

Trend 11
Server 
Cloud

IT producten worden IT diensten

1. Door ICT diensten in de cloud te brengen wordt de infrastructuur (hardware,
software, netwerk) vereenvoudigd

2. Installatie is een achterhaald begrip bij cloud oplossingen, beheer en
onderhoud zijn eenvoudig te regelen. Implementaties worden gemeten in
weken/maanden in plaats van kwartalen/jaren.

3. Flexibilisering van kosten is noodzaak: investeringen worden gebruiksfees

4. Het toverwoord wordt “toegang”, waarbij de processen binnen de
fondsenwervende organisatie op ieder moment en plaats toegankelijk zijn voor
medewerkers en donateurs, onafhankelijk van de onderliggende technologie
(smartphone, tablet, laptop, computer)

©
 D

A
T

A
FO

R
E

N
S

IC
S

 –
 T

H
E

 D
A

T
A

 IN
T

E
L

L
IG

E
N

C
E

 C
O

M
P

A
N

Y

Tot slot of
eigenlijk
het begin…

Zijn de trends relevant voor uw organisatie ?

Trends zijn belangrijk, maar nog belangrijker zijn de specifieke ontwikkelingen voor uw
organisatie. Iedere organisatie heeft haar eigen kenmerken, haar eigen doelgroepen en haar
eigen relaties met donateurs en de vorm en inhoud van klantcontactmanagement.

Graag nemen we de trends in uw specifieke situatie met u door. Op een persoonlijke en
inspirerende manier. In een workshop van circa 2 uur kijken met u hoe uw donateursrelaties op
hoog niveau blijven.

U kunt een e-mail aan cees.kappert@dataforensics. Wij nemen dan contact met u op voor een
inspirerende sessie. Uiteraard geheel vrijblijvend.

	Slide 1: Donateursrelaties op hoog niveau
	Slide 2: Inleiding
	Slide 3: De ontwikkeling in de branche in 11 trends
	Slide 4: 11 trends
	Slide 5: Trend 1 Groot  Klein
	Slide 6: Trend 2 Vertellen  Luisteren
	Slide 7: Trend 3 Slogan  Verhaal
	Slide 8: Trend 4 Gesloten  Transparant
	Slide 9: Trend 5 Rationaliteit  Emotie
	Slide 10: Trend 6 Ketting  Aantrekkings-kracht
	Slide 11: Trend 7 Machtiging  Microdonatie
	Slide 12: Trend 8 Kanaal  Omgeving
	Slide 13: Trend 9 Backoffice  Frontoffice  Selfservice
	Slide 14: Trend 10 Pakket  Oplossing
	Slide 15: Trend 11 Server  Cloud
	Slide 16: Tot slot of eigenlijk het begin…

