

Colofon

Auteur

Edse Dantuma

ING Economisch Bureau

Edse.Dantuma@ing.nl

Redactie

Ceel Elemans

Maarten de Jongh

Marcel Peek

ING Sectormanagement

ING Sustainability

ING Economisch Bureau

Ceel.Elemans@ing.nl

Maarten.de.Jongh@ing.com

Marcel.PEEK@ing.nl

Inhoud

Introductie 4

Managementsamenvatting 5

1. Nieuwe zakelijke wegen in een verdringingsmarkt 6

- a) Inkomsten onder druk **7**
- b) Betrokkenheid neemt toe **8**
- c) Bedrijven boeken maatschappelijke winst **10**

2. Maatschappelijke verbindingen 11

- a) Zakelijk geven: meer dan geld alleen **12**
- b) Gemeenschappelijke doelen **14**
- c) Partnerships in de praktijk **15**
- d) Samenwerking steeds intensiever en innovatiever **17**

3. Kansen benutten: niet geld, maar impact telt 19

- a) In 10 stappen naar een strategisch partnership **20**
- b) Twee werelden, één missie **23**

Gesprekspartners en bronnen 25

Introductie

Investeren in zakelijke partnerships leidt tot maatschappelijke winst

Voor ING is verantwoord ondernemen een integraal onderdeel van haar strategie, cultuur en bedrijfsvoering. De rol die goede doelen vervullen is van onmiskenbaar belang voor de samenleving. Driekwart van de Nederlanders is op één of andere manier betrokken bij een goed doel. Dat is één van de redenen waarom ING-onderzoek doet in deze sector.

De goede-doelenmarkt is enorm in beweging. De inkomsten vanuit particulieren en bedrijfsleven staan onder druk. Hoewel geven aan goede doelen in de haarvaten van onze samenleving zit, nemen de gezamenlijke collecte-inkomsten jaar in jaar uit verder af. Bovendien wordt het steeds lastiger om leden, donateurs en vrijwilligers voor dergelijke activiteiten te vinden. Daar komt bij dat particulieren maar ook bedrijven vaker op zoek zijn naar activiteiten waarmee zij op maatschappelijk gebied zichtbare resultaten kunnen bereiken.

Actieve betrokkenheid bij een goed doel wint steeds meer aan betekenis. Het gaat allang niet meer om uitsluitend het geven. Daarom zijn events als Het Glazen Huis van 3FM en Ropa Run zo succesvol. Door moeilijke economische omstandigheden die ook nog in 2014 zullen gelden, zal de onderlinge concurrentie tussen goede doelen verder toenemen. Dit noopt tot steviger positionering. Waar leg je de focus? Hoe herkenbaar ben je? Wat is er nodig voor een zichtbaardere impactverbetering van activiteiten?

Is het niet zo dat we bij complexe transitievraagstukken meer aandacht krijgen voor kansen en innovaties? Daarbij past proactief ondernemerschap op gebied van investeren in langdurige duurzame en rendabele relaties.

Strategische samenwerking met het bedrijfsleven is zo'n kans. Veel bedrijven hebben nog helemaal geen 'geefbeleid' geformuleerd en steeds meer bedrijven oriënteren zich juist nu op uitbreiding van hun maatschappelijke rol. Samenwerken met het bedrijfsleven op maatschappelijke thema's biedt wederzijdse voordelen. In zo'n partnership is het de kunst om zowel maatschappelijke als zakelijke doelen op één lijn te brengen. De win-win is dat het goede doel gratis expertise, inzet van mensen en middelen krijgt en dat de zakelijke partner positieve energie en meer bedrijfsbetrokkenheid bij haar medewerkers creëert. Uiteraard hoort bij een strategische samenwerking ook dat partijen samen goede afspraken maken over risico's en reputatieaspecten.

De samenwerking tussen UNICEF en ING is een voorbeeld van zo'n partnership. Door een breed scala aan activiteiten is het mogelijk om je als ING-medewerker actief in te zetten voor de UNICEF onderwijsprojecten die we steunen en daar ben ik als ING-medewerker erg trots op.

Met dit rapport wil ING u inzichten geven en wijzen op wederzijdse kansen die binnen het bereik van goede doelen en bedrijfsleven liggen. De laatste trends en ontwikkelingen en voorbeelden van reeds bestaande succesvolle strategische partnerships worden in het rapport uiteengezet. Ten slotte presenteert het rapport een roadmap voor goede doelen op weg naar strategische partnerships met bedrijven. Ik hoop van harte dat dit rapport een bijdrage kan leveren aan het dichterbij elkaar brengen van goede doelen en bedrijfsleven: twee werelden met één gezamenlijke missie.

Ceel Elemans
ING Sectormanager Public Sector

Managementsamenvatting

Strategische partnerships tussen goede doelen en bedrijven hebben grote toekomst

- Bedrijven combineren MVO-inspanningen in toenemende mate met hun kernactiviteiten. Daarbij zoeken zij intensievere samenwerking met goede doelen op vergelijkbare kernthema's, gedeelde missie of visie.
- Dergelijke strategische partnerships bieden goede doelen niet alleen meer armslag om activiteiten te ontplooiën, maar vooral ook toegang tot nieuwe contacten en kennis.
- Voor bedrijven staat een betere reputatie voorop. Als argument voor intensieve samenwerking wordt het bevorderen van innovatie snel belangrijker.
- De externe druk op bedrijven om maatschappelijk actiever te worden neemt alleen maar toe. Zij zullen meer en meer op zoek gaan naar allianties met goede doelen. Ook schaarse middelen, interne druk vanuit stakeholders en een terugtrekkende overheid drijven beide 'werelden' verder in elkaars armen.

Om op de toenemende zakelijke belangstelling in te kunnen spelen, zullen goede doelen de aanwezige kansen op waarde moeten schatten. Er zijn nog altijd goede doelen die sceptisch zijn over samenwerking met bedrijven.

Roadmap naar strategische partnerships tussen goede doelen en bedrijven:

1. Kom in actie
2. Focus op gemeenschappelijke thema's
3. Kijk voorbij het geld
4. Wees flexibel en creatief
5. Communiceer helder
6. Maak reputatierisico's bespreekbaar en stel eisen
7. Bouw stap voor stap
8. Ga van eigen kracht uit
9. Werk samen met andere goede doelen
10. Minimaliseer niet de kosten, maximaliseer de waarde

a) Inkomsten onder druk

Economie en overheid drukken inkomsten goede doelen

De nu al vijf jaar durende economische stagnatie zet de inkomsten van goede doelen onder druk. Hoewel de baten uit eigen fondsenwerving in 2012 afnamen, waren deze nog altijd zo'n 3% hoger dan in 2008. De inkomsten van goede doelen steken daarmee positief af tegen de ontwikkeling van de consumentenuitgaven (figuur 1). Na correctie voor inflatie is echter sprake van een afname van 4%. Afgaande op de aanhoudend beperkte bestedingsruimte van consumenten en bedrijven, zit een groei van fondsenwerving er voorlopig niet in. Bovendien gaat het kabinet vanaf 2014 fors op ontwikkelingssamenwerking bezuinigen, oplopend tot €1 miljard in 2017.

Strijd om schaarse fondsen wordt heviger

Een deel van de Nederlandse goede doelen kon van oudsher steunen op overheidsmiddelen. Dit is echter een risicovol model gebleken. Zij worden nu namelijk geconfronteerd met teruglopende inkomsten. Daar komt bij dat culturele organisaties door de overheidsbezuinigingen ook meer werk maken van fondsenwerving. De strijd om de goede-doelen-euro wordt dus heviger.

Minder binding met vrijwilligers en donateurs

De tot nu toe beperkte terugval in inkomsten uit overheidssubsidies – sectorbreed de veruit grootste inkomstenbron – zagen goede doelen de afgelopen jaren vooral gecompenseerd door een toename van donaties en nalatenschappen (figuur 2). Niettemin zijn donateurs, leden en vrijwilligers steeds lastiger aan de organisatie te binden. Particulieren geven liever geld aan een specifiek project dan dat ze vaste donateur worden. Het aantal vrijwilligers neemt nog wel toe, maar zet zich vaker in voor acties binnen kleinschalige 'communities'.

Figuur 1 Ontwikkeling particuliere consumptie en baten eigen fondsenwerving door goede doelen

Bron: CBF, CBS

Figuur 2 Ontwikkeling overheidssubsidies en baten eigen fondsenwerving door goede doelen (2009=100)

Bron: CBF

b) Betrokkenheid neemt toe

Bedrijven halen broekriem goede doelen aan

Het tweejaarlijkse onderzoek 'Geven In Nederland' (GIN) brengt de verschillende bijdragen aan goede doelen in kaart, vanuit de gevende kant. Hieruit blijkt dat met name bedrijven de broekriem strakker aanhalen als het gaat om filantropische bestedingen. In 2011 gaven zij 19% minder aan goede doelen uit dan in 2009. Bij huishoudens viel de daling met 6% nog mee (figuur 3).

Meer bedrijven geven...

Ondanks de afname in zakelijke donaties en sponsoring neemt het aantal bedrijven dat goede doelen steunt nog steeds toe. In 2011 was grofweg 70% van de Nederlandse bedrijven op deze manier maatschappelijk actief. Verschillende sectoren hebben verschillende voorkeuren voor goede doelen. Zo geeft de non-food detailhandel veel aan cultuur, zakelijke dienstverlening aan maatschappelijke en sociale doelen en horeca relatief veel aan gezondheid.

...vaker aan maatschappelijke en sociale doelen

Sponsorgelden nemen door de crisis sterk af, terwijl zakelijke giften op peil blijven. Dit geld gaat steeds vaker naar maatschappelijke en sociale initiatieven en organisaties. Doelen op het gebied van cultuur, onderwijs en onderzoek zien de zakelijke fondsen teruglopen. Vooral grotere bedrijven zetten hun maatschappelijke giften strategisch in: 1 op de 3 grote bedrijven heeft een geefbeleid tegenover 1 op de 7 kleine bedrijven.

De 4 belangrijkste redenen voor zakelijk geven aan goede doelen*:

*o.b.v. gemiddelde score uit GIN-onderzoek op schaal van 1= zeer onbelangrijk tot 5= zeer belangrijk

Figuur 3 Ontwikkeling bijdragen aan goede doelen

Bron: GIN, 2013

b) Betrokkenheid neemt toe

Vervolg

Voldoende maatschappelijk potentieel binnen bedrijven

Klanten en werknemers stellen steeds hogere eisen aan de rol die bedrijven in de samenleving vervullen. Uit onderzoek van ING blijkt dat het overgrote deel (85%) van de beroepsbevolking het (zeer) belangrijk vindt dat de werkgever iets teruggeeft aan de samenleving. Bovendien vindt ongeveer 70% van de Nederlanders in loondienst het belangrijk om zich maatschappelijk in te kunnen zetten. Als hun werkgever dit mogelijk zou maken, zou een derde van de Nederlanders die nu geen vrijwilligerswerk doen, wel als vrijwilliger aan de slag gaan. Ook de opkomst van 'sociale ondernemingen' is kenmerkend voor het opkomend besef dat bedrijven behalve een economische ook een belangrijke sociaal-maatschappelijke rol hebben te vervullen. In Nederland zijn naar schatting zo'n 5.000 sociale ondernemers actief en dit aantal groeit snel.

Bedrijfsleven pakt

verantwoordelijkheid en ziet kansen

Bedrijven pakken onder het mom van Maatschappelijk Verantwoord Ondernemen (MVO) – ook wel Corporate Social

Responsibility (CSR) genoemd – in toenemende mate hun verantwoordelijkheid op het gebied van ethisch en betrokken ondernemen. De maatschappelijke lat komt voor hen steeds hoger te liggen. Inmiddels vindt meer dan de helft van de Nederlanders dat een merk een goed doel moet steunen en vindt twee derde het een goed idee dat een bedrijf zich aan een goed doel verbindt. En deze groep is groeiende. Ook de toenemende vraag naar duurzame producten zorgt ervoor dat een winstgevende strategie ook steeds vaker een duurzame strategie moet zijn. Niet alleen vanuit reputatiemanagement, ook vanuit rendementsoverwegingen.

In Nederland is de sector nog klein, maar McKinsey concludeerde in 2013 dat de werkgelegenheid bij sociale ondernemingen in twee jaar met een kwart is gestegen. EC-voorzitter Barroso wil dat het aandeel van sociale ondernemingen in de Europese economie stijgt van 4% nu naar uiteindelijk 10%. Grofweg zijn ze in twee categorieën te verdelen: bedrijven die een nieuw groen of sociaal product aanbieden en bedrijven die een bestaand product op een groenere of socialere manier proberen te maken. Bekende voorbeelden zijn chocolademaker Tony Chocolonely, de duurzame supermarkt Marqt, leenwebsite Peerby en eerlijke telefoonproducent Fairphone. Hun sociale en groene ambities reiken soms tot de andere kant van de wereld: ze proberen ervoor te zorgen dat die telefoon of tas voor de verandering wél eerlijk wordt gemaakt, zonder kinderarbeid of slechte arbeidsomstandigheden. 'Je voelt die beweging in de landen om ons heen ontstaan', zegt Mark Hillen, oprichter van Social Enterprise NL, een landelijk platform voor de sociale ondernemingen. 'En de terugtrekkende overheid gaat dat verder versterken.'

Bron: De Volkskrant, 21 september 2013

Besteding zakelijke sponsoring en donaties (in mln.)

Bron: GIN, 2013

c) Bedrijven boeken maatschappelijke winst

1 + 1 = 3

De populariteit van goed doen in het bedrijfsleven heeft sterk positieve gevolgen. Niet alleen voor samenleving, klanten en toeleveranciers, maar ook voor goede doelen. Zakelijke en maatschappelijke belangen liggen vaker op één lijn dan gedacht. Sterker nog: het besef groeit dat bedrijven en goede doelen elkaar kunnen versterken door met een slimme inzet van elkaars expertise en middelen meer te bereiken tegen lagere kosten.

Hogere eisen aan goede doelen

Tegelijkertijd stellen maatschappelijk geëngageerde bedrijven steeds hogere eisen aan goede doelen. Hun meerwaarde moet niet alleen aantoonbaar zijn, maar ook aanvullend op de aanwezige kennis en kunde van het bedrijf. Goede doelen moeten dus beter inspelen op de missie en visie van bedrijven om een nog grotere rol van betekenis te spelen.

Nederlandse bedrijven wereldwijd koploper in duurzaam ondernemen

Duurzaamheid raakt steeds meer verankerd in de dagelijkse praktijk binnen bedrijven. Nederlandse multinationals als DSM, Unilever,

Philips en PostNL eindigen regelmatig aan de top van de Dow Jones Sustainability index (DJSI), een duurzame variant op de algemene Dow Jones Index. Alleen de top 10% best presterende beursgenoteerde bedrijven op het gebied van duurzaamheid worden opgenomen in de DJSI. In 2013 zijn Akzo-Nobel en Air France-KLM verkozen tot wereldwijd meest duurzame bedrijven van hun sector. ING ontving de 'bronzen medaille' voor haar duurzaamheidsprestaties.

Verduurzaming kans en uitdaging voor goede doelen

De terugtrekkende overheid laat een budgettair gat vallen in de charitatieve sector. Aan de andere kant biedt dit voor het bedrijfsleven mogelijkheden om haar maatschappelijke rol verder uit te breiden. Bedrijven zijn op zoek naar nieuwe manieren om zakelijke en maatschappelijke doelen met elkaar te verbinden. Goede doelen zijn op zoek naar nieuwe wegen in fondsenwerving en vergroting van impact. 'Cause (related) marketing' is een lucratieve manier gebleken om elkaar te versterken. Dit is een vorm van marketing waarbij een commerciële organisatie een wederzijds voordelige samenwerking aangaat met een goed doel. De laatste lift hierbij mee op de marketinginspanningen van het bedrijf en ontvangt een bedrag voor het gebruik van de charitatieve merknaam, eventueel aangevuld met een deel van de daarmee gegenereerde omzet. Bedrijven slaan bij een adequate toepassing twee vliegen in één klap: donaties dragen in dat geval bij aan de maatschappij en aan marketingdoelstellingen.

Cause (related) marketing komt in verschillende vormen voor:

- Product-, service- of transactiespecifiek.
- Promotie van eenzelfde bericht.
- Productlicenties, officiële steun of keurmerken.
- Lokale partnerships.
- Programma's voor werknemers.

a) Zakelijk geven: meer dan geld alleen

Minder versnippering, meer betrokkenheid

Zakelijk geven ontstaat vaak vanuit persoonlijke betrokkenheid bij een goed doel. Zeker bij afwezigheid van een geefbeleid komen sponsoring en giften voort uit eigen initiatief van een manager of medewerker. Gevolg is dat een waaier aan goede doelen wordt gesteund door slechts één of enkele personen. Vooral (middel-)grote bedrijven concentreren hun charitatieve bestedingen tegenwoordig liever op een beperkter aantal goede doelen. Met meer focus kan namelijk meer bereikt worden. Het biedt ook meer zicht op de gerealiseerde impact. Betrokkenheid van medewerkers en verbondenheid van bedrijf en goede doel nemen zo toe.

Inzet personeel in zwang

Zakelijk geven door inzet van eigen personeel en bedrijfsmiddelen is sterk in opkomst. Een groeiend aantal bedrijven stimuleert zijn personeel om zich actief in te zetten voor een goed doel. Op die manier kan de aanwezige professionele expertise effectief voor maatschappelijke doeleinden worden ingezet, terwijl medewerkers zo de kans wordt geboden hun horizon te verbreden. De maatschappelijke uitstraling van het bedrijf neemt toe en de binding tussen personeel onderling (teambuilding) en werkgever wordt hechter (bedrijfstrots en -loyaliteit). Bovendien sluit dit goed aan bij de ontwikkeling naar meer directe betrokkenheid bij maatschappelijke initiatieven en meer inzicht in het resultaat van de inspanningen. Tussen 2009 en 2011 is het aandeel van zakelijke giften die 'in mankracht' zijn uitgekeerd zelfs meer dan verdubbeld ten koste van geldelijke giften en giften in natura (producten).

Veel goede doelen nog te afwachtend

Bedrijven gaan steeds selectiever te werk. Zij steunen goede doelen niet alleen vanuit verantwoordelijkheidsgevoel, maar in toenemende mate ook vanuit commerciële overwegingen, met als doel het merk 'te laden' en tegelijkertijd personeel en lokale gemeenschappen aan zich te binden. Toch zijn er nog altijd te veel goede doelen die bedrijven om giften vragen zonder hun een aantrekkelijke propositie op het gebied van maatschappelijke samenwerking te bieden. Daarnaast blijken niet alle goede doelen niet-financiële ondersteuning op waarde te schatten (figuur 4). Achterover leunen in afwachting van een zak geld levert echter steeds minder op.

Figuur 4 Bedrijven zijn veel enthousiaster over de inzet van hun expertise en mankracht dan goede doelen*:

*O.b.v. steekproef onder bedrijven en goede doelen die in het VK actief zijn
Bron: C&E Corporate-NGO Partnerships Barometer 2013

a) Zakelijk geven: meer dan geld alleen

Vervolg

Wat zoeken bedrijven in samenwerking met goed doel?

Overeenkomstige thema's voornaamste criterium voor zakelijk geven

Zowel kleine als grote bedrijven hechten in de samenwerking met goede doelen de meeste waarde aan duidelijk overeenkomstige thema's waar zij zich gezamenlijk voor in kunnen zetten. Zo zal een voedingsmiddelenfabrikant meer naar samenwerking op het gebied van leefstijl en gezondheid op zoek zijn, terwijl een financiële instelling het vaker in financiële educatie zoekt.

Persoonlijke relaties belangrijk voor maatschappelijke inspanningen kleine bedrijven

Kleine bedrijven vinden de persoonlijke relatie met de medewerkers van het goede doel even belangrijk als de thematiek. Hier speelt waarschijnlijk mee dat in kleine bedrijven minder mensen direct betrokken zijn bij het geefbeleid, waardoor persoonlijke motieven zwaarder kunnen wegen dan bedrijfsmatige. Kleine bedrijven letten verder vooral op de financiële gezondheid, degelijkheid en betrouwbaarheid van een goed doel.

Grote bedrijven kennen bedrijfsmatiger insteek

Grote bedrijven hechten vaak meer waarde aan de kwaliteit en doelmatigheid van een specifiek voorstel. Zij gaan ook meer op track records af. Hier speelt wellicht mee dat grote bedrijven vaker structureel steunen en zich op grotere projecten richten, terwijl kleine bedrijven meer generieke en ad-hoc steun verlenen. Tot slot is voor alle bedrijven het actief kunnen deelnemen van personeel aan de maatschappelijke projecten en initiatieven van het goede doel van substantieel belang.

Afwezigheid keurmerk roept vragen op

Duidelijk is dat bedrijven verder kijken dan een keurmerk. Zij beoordelen goede doelen op basis van een pallet aan objectieve en, vooral bij kleinere bedrijven, subjectievere criteria. Een keurmerk is hoogstens een randvoorwaarde bij de keuze van bedrijven voor steun aan een goed doel. Bij afwezigheid ervan zullen zij wel uitgebreider informatie inwinnen om zelf een weloverwogen keuze te kunnen maken. Om het risico van reputatieschade te minimaliseren zullen bedrijven over het algemeen alleen intensief willen samenwerken met partijen die als professioneel te boek staan.

*omvang blok geeft relatief belang aan
Bron: ING Economisch Bureau o.b.v. Fondsenwerving, april 2013

b) Gemeenschappelijke doelen

Maatschappelijke en zakelijke doelen gaan hand in hand

Het simpelweg overmaken van geld door een bedrijf aan een goed doel doet niks voor de reputatie van het gulle bedrijf. Het sorteert op de langere termijn geen zakelijk effect. Voor goede doelen blijven donaties van groot belang. De echte meerwaarde van samenwerking met bedrijven zit hem voor goede doelen echter in de toepassing van de zakelijke expertises. Medewerkers van bedrijven kunnen bijvoorbeeld hun technische, juridische of financiële kennis bij een samenwerking gericht inzetten voor maatschappelijke doeleinden (skills-based volunteering). Het bij elkaar brengen van zakelijke en maatschappelijke doeleinden is de beste garantie voor een succesvolle samenwerking. De acceptatie van een meer zakelijke insteek groeit. Niettemin is er nog een wereld te winnen.

Bedrijven en goede doelen steeds vaker strategische partners

Bedrijven en ook steeds meer goede doelen beginnen in te zien dat een intensieve, langdurige samenwerking het meeste oplevert. Twee organisaties met verschillende achtergronden moeten elkaars kwaliteiten goed leren kennen om projecten en programma's op te zetten die wederzijds profijt genereren. Het mes snijdt bij een succesvol partnership aan twee kanten: het goede doel ontvangt expertise en inzet van mensen en het bedrijf creëert positieve energie en meer bedrijfsbetrokkenheid bij medewerkers, maar bijvoorbeeld ook meer kennis van afzet- of productmarkten.

Het aantal grote bedrijven in Nederland dat een eigen charitatieve stichting opricht, neemt toe. 20 van de 75 grootste en beursgenoteerde bedrijven hebben momenteel één of meerdere eigen **Algemeen Nut Beogende Instellingen (ANBI's)** opgezet, een toename van zo'n 50% ten opzichte van vijf jaar geleden. De Belastingdienst heeft van deze stichtingen bepaald dat ze voor minstens 90% het algemeen nut dienen, en bovendien aan de administratieve verplichtingen voldoen. Zodra aan de verplichtingen is voldaan, kan zowel de donateur als de instelling profiteren van fiscale voordelen. Giften kunnen aftrekbaar zijn voor de inkomstenbelasting, voor bedrijven is het voordeel maximaal €100.000.

Bron: FD, 29-03-'13

Samenwerking tussen goede doelen en bedrijven steeds intensiever

c) Partnerships in de praktijk

War Child heeft zich aangesloten bij het 'Conflict Free Tin Initiative' (CFTI) dat het Nederlandse Ministerie van Buitenlandse Zaken heeft opgestart met een aantal internationale fabrikanten, waaronder Philips en Tata Steel. Oost-Congo (DRC) is een zeer delfstofrijke regio waar al jaren een hevige burgeroorlog woedt. Die oorlog wordt deels gefinancierd met de opbrengsten van de delfstoffen (o.a. tin, coltan en goud).

Het 'Conflict Free Tin Initiative' zorgt ervoor dat de opbrengsten van de mijnen bij de bevolking terecht komen, in plaats van bij de strijdende partijen.

De hele keten van de gedolven grondstof wordt in kaart gebracht en stap voor stap gecertificeerd. Uiteindelijk garandeert dit initiatief dat de gedolven grondstoffen verwerkt worden tot eerlijke eindproducten. Met een pilot project in Zuid Kivu (Oost-Congo) is een eerste mijn 'conflict vrij' gemaakt.

In de volgende fase worden de arbeidsomstandigheden in de mijnen veilig gemaakt. Dat betekent dat de kinderen uit de mijnen worden gehaald. War Child biedt deze kinderen, die zonder uitzondering in oorlogsgebieden wonen, onderwijs en veiligheid, zodat ze zich kunnen ontwikkelen tot jongeren die strijden voor vrede in plaats van voortzetting van de oorlog. Robbert Bodegraven, hoofd campagnes en beleidsbeïnvloeding bij War Child: 'Dit publiek-private initiatief bewijst dat eerlijke mijnbouw in conflictgebieden tot verbetering van de lokale economische en sociale omstandigheden kan leiden, met een vreedzaam perspectief voor kinderen. Voor War Child een mooi voorbeeld van de toekomst van hulp: samen met bedrijven en overheden de impact maximaliseren.'

accenture

Plan Nederland en Accenture hebben hun krachten gebundeld in een intensieve, meerjarige **samenwerking om de toegang tot de arbeidsmarkt voor kansarme jongeren te verbeteren**. Consultants van Accenture zijn inhoudelijk betrokken bij het projectmanagement en op andere manieren om de effectiviteit van het werk van Plan te vergroten. De partners hebben

gezamenlijk de succesfactoren van dit project bepaald. Er lopen projecten in India, Indonesië, de Filipijnen, Vietnam en Thailand. De programmatische aanpak van de meest succesvolle initiatieven wordt vastgelegd, zodat deze elders kan worden gekopieerd en aangepast aan de lokale context. Plan: 'De expertise die Accenture heeft met het effectief inzetten en uitrollen van projecten in verschillende landen maakt het voor ons mogelijk om veel meer te doen met onze budgetten.'

Het Wereldnatuurfonds (WWF) werkt sinds het begin van haar partnership in 2007 samen met Coca-Cola aan **verduurzaming van de bedrijfsvoering om de druk op**

de natuur te verminderen. Samen werken zij aan maatregelen die ervoor moeten zorgen dat het gebruik van zoetwater door Coca-Cola geen negatieve impact heeft op waardevolle natuur of lokale gemeenschappen. Ook draagt Coca-Cola financieel bij aan WWF-projecten voor de bescherming van internationaal belangrijke wetlands en delta's. Over vermindering van CO₂-uitstoot heeft WWF met Coca-Cola heldere en meetbare afspraken gemaakt. Coca-Cola is erin geslaagd om het waterverbruik wereldwijd met 20% te verminderen en de eigen CO₂-uitstoot in geïndustrialiseerde landen met 9% terug te dringen. De frisdrankfabrikant heeft actief meegewerkt aan een nieuw keurmerk voor verantwoord geteeld suikerriet en neemt aanzienlijke hoeveelheden duurzaam suikerriet af.

Bron: WWF.nl

of M&S

Oxfam heeft al geruime tijd een partnership met kledingretailer Marks & Spencer (M&S). In het Verenigd Koninkrijk hebben zij samen een **kledinginzamelingsprogramma** opgestart dat M&S-klanten stimuleert om de kledingstukken die ze niet meer dragen te doneren in ruil voor een kortingsbon van €7. Al meer dan twee miljoen kledingstukken zijn door consumenten naar M&S- en Oxfamwinkels door heel het land gebracht. Elk gedoneerd kledingstuk wordt opnieuw verkocht, hergebruikt of gerecycled door Oxfam. Inmiddels hebben de partners dit concept naar de werkvloer uitgebreid. Uniformen, oude werkkleding of andere kledingstukken die in de kast hangen te verstoffen kunnen met het 'shwopping'-programma op kantoor worden ingeleverd.

c) Partnerships in de praktijk

Vervolg

Ontwikkelingsorganisaties ICCO en FairMatch Support **verduurzamen de toeleverketen van avocado's** in een partnership met Albert Heijn en haar toeleverancier Westfalia. Deze vruchten zijn in maart en april schaars. Voor

boeren in het Venda-gebied in Zuid-Afrika zijn deze maanden ideaal om avocado's te produceren, maar zij voldoen momenteel niet aan de kwalitatieve en sociale standaarden die gelden om te kunnen exporteren. Daarnaast is de opbrengst per boom die zij realiseren erg laag vanwege ontbrekende technische kennis en gebrek aan financiën voor verzorgingsmaterialen. De kleine boeren worden in samenwerking met ICCO lokaal opgeleid en tot een sterke organisatie gesmeed. Westfalia stelt haar technische kennis beschikbaar, zodat de verzorging van bomen en de irrigatie geoptimaliseerd kan worden. De boeren kunnen zo meer avocado's tegen een betere prijs verkopen. Gevolg is dat de boeren en hun gemeenschap een betere levensstandaard zullen bereiken. Voor Albert Heijn is het interessant omdat de markt voor avocado's in deze periode nu erg onvoorspelbaar is en Albert Heijn haar klanten graag avocado's met een goede prijs-kwaliteitverhouding wil aanbieden.

Bron: www.departnershipverkiezing.nl

Save the Children (STC) en farmaceut Glaxo Smith Kline (GSK) hebben in 2013 ambitieuze plannen voor een vergaand partnership gelanceerd. Tot de belangrijkste initiatieven behoren de verwerking van een antibacterieel middel in een **levensreddend product voor pasgeborenen** en de uitrol van een antibioticum in poedervorm in kindvriendelijke doses ter **bestrijding van longontsteking** - één van de belangrijkste doodsoorzaken bij kinderen onder de vijf. STC neemt plaats in een nieuwe pediatrische R&D-raad van GSK om de voortgang van innovatieve interventies te versnellen voor kinderen onder de vijf, en om manieren te onderzoeken voor een zo breed mogelijke verspreiding in de derde wereld. GSK zal gebruik maken van de expertise die STC heeft opgedaan over de gezondheid van het kind en de ervaring met het leveren van basiszorg aan kinderen in de meest afgelegen gebieden.

Philips en Right To Play hebben gezamenlijk mogelijk gemaakt dat Afrikaanse gemeenschappen zonder stroomvoorziening ook in de avonden op een duurzame manier kunnen sporten. Als onderdeel van haar Cape-to-Cairo roadshow heeft Philips **zonne-energie aangedreven LED-verlichtingssystemen voor sportvelden** geïnstalleerd op elke locatie die zij aandeed. Deze systemen geven gemeenschappen zonder toegang tot elektriciteit voor de eerste keer de mogelijkheid een voetbalwedstrijd in de avond te spelen of te kijken. Dit sluit goed aan bij het doel van Right To Play om het leven van kinderen in de meest achtergestelde gebieden van de wereld te verbeteren door de kracht van sport en spel in te zetten voor een betere ontwikkeling, gezondheid en vrede. Met gebruik van solar LED-verlichting kunnen de mogelijkheden voor sport en spel verder worden uitgebreid. Het past bovendien goed binnen de expansiestrategie van Philips in Afrika.

Binnen het Project Laser Beam werkt het World Food Programme (WFP) samen met Unilever, DSM, Mondelez en de Global Alliance for Improved Nutrition (GAIN). In 2009 hebben deze vijf partijen hebben zich tot 2015 aan elkaar verbonden om te helpen de eerste Millenniumdoelstelling – 'armoede en honger uitbannen' – te realiseren door **de strijd tegen ondervoeding bij kinderen holistisch te benaderen**. Het is een publiek-privaat samenwerkingsverband dat een schaalbaar, reproduceerbaar en duurzaam model wil creëren om voeding, gezondheid en levensomstandigheden te verbeteren. De focus ligt in eerste instantie op Bangladesh en Indonesië, maar het model moet uiteindelijk naar andere landen te kopiëren zijn. De projecten worden toegespitst op drie belangrijke pijlers: voeding, hygiëne en gedragsverandering. Doelstellingen zijn: de voeding van circa 500.000 kinderen verbeteren, ervoor zorgen dat gemeenschappen kunnen beschikken over schoon drinkwater, sanitaire voorzieningen en basisgezondheidszorg. Meer dan 1 miljoen mensen bereiken in scholen en in gemeenschappen met op hygiëne gerichte educatie en training die levens kan redden. De levensstandaard van 3.000 vrouwen in ultra-arme huishoudens verbeteren. Activiteiten bestaan onder meer uit: verrijking van voedsel met micronutriënten, het verstrekken van voedingssupplementen voor de aanvulling van kindervoeding, kant-en-klare voeding waarvoor geen water of kookgelegenheid nodig is en therapeutische voeding voor zwaar ondervoede personen.

d) Samenwerking steeds intensiever en innovatiever

'In kind' zorgt voor volwassener samenwerking...

Bedrijven combineren MVO-inspanningen in toenemende mate met hun kernactiviteiten. Daarbij zoeken zij intensievere samenwerking met goede doelen die vergelijkbare werkerreinen of aandachtsgebieden kennen. Groeiende zakelijke bijdragen in de vorm van niet-financiële middelen, zoals producten, uitrusting of expertise – ook wel 'in kind' bijdragen genoemd – passen bij deze trend. Door over en weer kennis en complementaire capaciteiten in te zetten en uit te wisselen, leren beide partijen elkaar steeds beter kennen en profiteren zij optimaal van de samenwerking, terwijl de kosten beperkt blijven. Uiteindelijk kan een succesvolle samenwerking worden uitgebouwd tot een strategisch partnership waarbinnen de commerciële en de maatschappelijke organisatie elkaar structureel op verschillende vlakken versterken.

...wat resulteert in: meer geloofwaardigheid en innovatie voor bedrijven...

Bedrijven zien in toenemende mate de voordelen van strategische partnerships met goede doelen. Voorop staat een betere reputatie. Opvallend is dat het bevorderen van innovatie een steeds belangrijker argument wordt voor intensieve maatschappelijke samenwerking. Vooral industriële partijen die veel zaken doen in opkomende markten hebben daar vaak baat bij.

...en meer middelen en grotere netwerken voor goede doelen

Partnerships bieden goede doelen niet alleen meer armslag om activiteiten te ontplooiën, maar vooral ook toegang tot nieuwe contacten en kennis. Specifieke expertise hoeft bijvoorbeeld niet langer te worden ingehuurd, de partner heeft dit al in huis. Daarnaast straalt het professionele imago van een erkende partij uit het bedrijfsleven ook op het goede doel af.

Risico's van partnerships tussen goede doelen en bedrijven

- **Reputatieschade**
- **Te grote risicooversie**
- **Verlies van autonomie**
- **'Weglekkende' middelen**
- **Implementatieproblemen**
- **Te weinig betrokkenheid**
- **Conflicten door cultuurverschillen**
- **Onvoldoende focus en resultaatgerichtheid**

d) Samenwerking steeds intensiever en innovatiever

Vervolg

Internationaal netwerk veel waard

Goede doelen met internationale netwerken zijn extra aantrekkelijk voor internationaal actieve bedrijven en vice versa. De organisaties kunnen enerzijds met elkaar samenwerken in gebieden waar zij beiden actief zijn. Anderzijds kunnen zij elkaar introduceren in nieuwe werkgebieden, productielocaties en afzetmarkten. Nederlandse multinationals zoals Philips, Unilever, DSM, en AkzoNobel plukken hier al de vruchten van. Over het algemeen zijn bedrijven het meest geïnteresseerd in samenwerking in landen en gemeenschappen waar zij zelf al aanwezig zijn of willen worden. Een partnership heeft daarom de meeste kans van slagen bij deels overeenkomende geografische werkterreinen.

Inzet en impact nemen toe

Onderzoek onder NGO's en grote bedrijven in het Verenigd Koninkrijk toont de sterk toegenomen populariteit van strategische partnerships tussen goede doelen en bedrijven. De overgrote meerderheid van de Britse goede doelen en bedrijven geeft aan meer te gaan investeren in partnerships. Het inzicht dat een combinatie van het beste van elkaars werelden wederzijdse winst oplevert, is groeiende. Zo ook de externe druk op bedrijven om

Figuur 5 Partnerships tussen goede doelen en bedrijven worden de komende drie jaar...

Bron: C&E Corporate-NGO Partnerships Barometer 2013

maatschappelijk actiever te worden. Daarnaast worden middelen schaarser en draagt druk vanuit stakeholders ook bij aan de groei van partnerships. Tot slot drijft de terugtrekkende overheid beide 'werelden' verder in elkaars armen.

Jan Bouke Wijbrandi, algemeen directeur UNICEF Nederland:

“Om daadwerkelijk een betere wereld voor kinderen te creëren heeft UNICEF steun nodig vanuit alle geledingen in de maatschappij. Samenwerking met het bedrijfsleven is daarbij cruciaal. ING was één van de eerste partners van UNICEF Nederland waarbij de insteek direct al verder ging dan filantropie. Inmiddels hebben we elkaar op veel terreinen weten te versterken. We zijn trots op het feit dat ING eind 2013 de 'Sparrekening voor UNICEF' heeft gelanceerd, een prachtig voorbeeld van hoe een partnership zich kan ontwikkelen. Daarbij is ING als Global Partner betrokken geweest bij de totstandkoming van de 'Children's Rights and Business Principles'. Dit is een uniek instrument om maatschappelijke

en zakelijke belangen samen te brengen. De richtlijnen bieden bedrijven een handreiking om een positieve impact te hebben op het leven van kinderen.”

Maarten de Jongh, ING Sustainability:

“Als uitbreiding van het bestaande partnership met UNICEF, ondersteunt ING programma's op het gebied van financiële educatie en ondernemerschap. Een eerste project startte in 2012 met een 'Unconditional Cash Transfer' pilot in 22 dorpen in Madhya Pradesh in India. Met als doel een optimaal gebruik van inkomen voor persoonlijke sociaal-economische ontwikkeling door financiële trainingsmodules aan te bieden. Een team van ING-vrijwilligers was betrokken bij de voorbereiding van trainingsmodules en het opleiden van trainers.”

a) In 10 stappen naar een strategisch partnership (1-4)

1. Kom in actie

Om op de toenemende zakelijke belangstelling in te kunnen spelen, zullen goede doelen moeten beginnen met het op waarde schatten van de kansen. Er zijn nog altijd goede doelen die sceptisch zijn over samenwerking met bedrijven. Zakendoen vanuit een winstoogmerk gaat echter heel goed – en steeds beter – samen met een maatschappelijk verantwoorde bedrijfsvoering. Bedrijven zoeken meer maatschappelijk rendement, al is het maar om commerciële doelen te verwezenlijken. Dat deze twee zaken in toenemende mate samengaan biedt perspectief. Accepteer dus dat commerciële doelstellingen van bedrijven een rol van belang blijven spelen in de samenwerking. Dit zorgt ook voor het vereiste commitment bij de zakelijke partner. Een bedrijfsmatige insteek komt de professionaliteit van goede doelen en de effectiviteit en doelmatigheid van initiatieven bovendien alleen maar ten goede. Tijd en energie steken in het uitbreiden van het zakelijk netwerk is daarbij cruciaal om de juiste contacten op te kunnen doen.

2. Focus op gemeenschappelijke thema's

Voor een potentieel kansrijke samenwerking met bedrijven is het in kaart brengen van de kansen een eerste vereiste. Oftewel: wat is het eigen onderscheidende vermogen en welke bedrijven zijn waarnaar op zoek? Door de raakvlakken of overeenkomstige thema's tussen maatschappelijke doelen van de eigen organisatie en potentiële partners goed in beeld te krijgen, kan gericht contact worden gelegd en kunnen netwerken succesvol worden ingezet. Het potentiële rendement moet voor beide partijen zijn aan te tonen. Zo'n zakelijke aanpak vergroot de kans op succes.

3. Kijk voorbij het geld

Daarbij moet voorbij de zak met geld worden gekeken. Een meerderheid van de (grotere) bedrijven is ervan overtuigd dat bijdragen in natura of mankracht veel toevoegen aan een samenwerking. Goede doelen zijn veel minder overtuigd van het nut van dergelijke niet-financiële bijdragen. Om goede aansluiting bij zakelijke partners te vinden is het zaak om minder op geld te focussen en meer op het benutten van aanwezige expertise.

4. Wees flexibel en creatief

Een partnership betekent wederzijds profijt en wederzijds commitment. Het moet aan beide kanten het beste in de organisaties naar boven halen om echt meerwaarde te hebben. Goede doelen spannen zich daarbij in om vernieuwende initiatieven te ontplooiën waar de zakelijke partner baat bij heeft, maar die niet in beton gegoten zijn. Betrokken partners moeten op basis van gelijkwaardigheid allebei hun inbreng kwijt kunnen bij gezamenlijke projecten. Daarnaast moet adequaat op veranderende en onvoorziene omstandigheden worden ingespeeld.

“Ik ben ervan overtuigd dat een zo complex probleem als honger alleen is aan te pakken via sterkere publiek-private partnerships en met een laser-achtige focus op een paar regio's waar we echt zinvolle en duurzame impact kunnen hebben.”

Paul Polman, CEO Unilever

a) In 10 stappen naar een strategisch partnership (5-8)

5. Communiceer helder

Waarom kiest u waarvoor en hoe gaat u te werk? Een heldere communicatie van keuzes en impact is noodzakelijk. Dit schept duidelijkheid over de verwachtingen ten aanzien van de partner en over behoeften, samenwerking en gewenste resultaten. Ook het transparant rapporteren van (tussentijdse) projectresultaten hoort daarbij. Transparantie in financiële zin spreekt voor zich, maar vooral de impact is voor zakelijke partners interessant: welke concrete doelen zijn bereikt?

6. Maak reputatierisico's bespreekbaar en stel eisen

Strategische partnerships kunnen bestaande merken versterken of beschadigen. Dit geldt zowel voor het goede doel als voor het bedrijf. 'Brands' die goed bij elkaar passen en elkaar aanvullen kunnen op groeiende sympathie van klant en donateur rekenen. Met een goed doel dat in opspraak raakt zal daarentegen geen bedrijf zich willen vereenzelvigen. Maar voor goede doelen zijn de reputatierisico's bij een partnership misschien nog wel groter: charitas draait om vertrouwen. Het bespreekbaar maken van reputatierisico's, het inwinnen van bedrijfsinformatie en het stellen van voorwaarden op dat gebied is dan ook niet meer dan logisch bij een intensieve samenwerking tussen twee sterke merken.

'Bedrijven en ngo's hebben elkaar nodig'

Het bedrijfsleven en maatschappelijke organisaties zullen steeds vaker met elkaar gaan samenwerken

om de wereld te verduurzamen. Dat zegt Atzo Nicolai, directeur van chemieconcern DSM. "DSM zoekt maatschappelijke organisaties heel bewust op. We moeten het in de toekomst echt van deze samenwerkingsvormen hebben." Die maatschappelijke organisaties zijn volgens Nicolai de missende schakel in de meer gangbare samenwerkingsvormen tussen overheid, wetenschap en bedrijfsleven. "Iedereen heeft het altijd over deze zogenoemde 'gouden driehoek', maar ik geloof nog meer in het 'groene vierkant', waarbij ook ngo's aanschuiven. Ngo's zoeken zelf ook steeds vaker toenadering, die komt niet alleen uit het bedrijfsleven." Een goed voorbeeld van deze samenwerking is volgens Nicolai een overeenkomst die het bedrijf tekende met Natuurmonumenten, over hergebruik van plantafval zoals riet, gras en snoeihout dat uit de natuurgebieden van Natuurmonumenten komt.

Bron: NUzakelijk

7. Bouw stap voor stap

Cultuurverschillen zijn er om te overbruggen. Door stap voor stap intensiever samen te werken kunnen organisaties elkaar goed leren kennen en zullen er geleidelijk meer leereffecten optreden. Een lange adem is nodig voor een vruchtbare samenwerking. Het kost tijd om erachter te komen wat je aan elkaar hebt. Door systematisch te plannen en te evalueren kan de samenwerking geleidelijk worden uitgebreid.

8. Ga van eigen kracht uit

Een professionele charitatieve organisatie kan een geliefd "A-merk" zijn waar zakelijke partijen zich graag mee identificeren. Zeker grotere goede doelen met een bekende naam, goede reputatie en mondiaal netwerk zijn zeer gewilde partners voor bedrijven. Samenwerking met goede doelen wordt door bedrijven gemiddeld goed gewaardeerd. Het creëren van maatschappelijke waarde kunnen zij niet alleen. Daarentegen onderschatten goede doelen nogal eens de positieve invloed die zij hebben op de bedrijfsvoering van zakelijke partners. Daar hoort ook een zelfbewuste houding bij. Ken de eigen zakelijke waarde en stel eisen aan de zakelijke inbreng. Goede doelen die van hun eigen expertise en kracht uitgaan komen tot gelijkwaardiger en waardevollere partnerships.

Bedrijven zoeken in partnership...

Geschiktheid	<ul style="list-style-type: none">• Zakelijke en MVO/CSR-doelstellingen• Relevantie charitatieve doelstellingen• Potentie• Geografische relevantie
Invulling	<ul style="list-style-type: none">• Strategisch, langere termijn• Professionele zakelijke partners• Multi-dimensionaal• Wederzijdse meerwaarde• Medewerker- en klantbetrokkenheid
Impact	<ul style="list-style-type: none">• Hoge maatschappelijke & commerciële waarde• Gebruikersbetrokkenheid• Meting en rapportering• Duurzaamheid

a) In 10 stappen naar een strategisch partnership (9-10)

9. Werk samen met andere goede doelen

Om meer schaal en reikwijdte te krijgen ligt samenwerking met andere goede doelen voor de hand. Het combineren van complementaire expertises en netwerken verhogen de effectiviteit en efficiëntie. Grotere bedrijven streven mondiale impact na, maar ook concrete lokale initiatieven: 'think global act local'. Een goed doel kan niet op alle gebieden en in alle regio's actief zijn. Om het meest uit een partnership te halen is het vaak nodig om ook met branchegenoten samenwerkingen aan te gaan. Zo wordt het ook voor kleinere goede doelen mogelijk om grote impact te realiseren en een aantrekkelijke partij met een uitgebreid werkgebied en netwerk te zijn.

10. Minimaliseer niet de kosten, maximaliseer de waarde

Niet het kostenniveau, maar het maatschappelijke rendement moet leidend zijn bij keuzes voor projecten. Van belang is de juiste accenten te leggen. Dit verschilt per goed doel. Kostenniveaus zeggen dan niet zo veel. De kosten van noodhulp in het Afrikaanse Grote Merengebied zijn bijvoorbeeld niet vergelijkbaar met het organiseren van medisch onderzoek dicht bij huis. Het gaat om de doelstelling. Door het streven naar lage kostenpercentages is het risico aanwezig dat belangrijke doelstellingen van een bepaald project later worden gerealiseerd, alleen maar om de kosten onder een willekeurig vastgestelde grens te kunnen houden. De hoogte van operationele kosten kan meespelen in de afweging die bedrijven maken voorafgaand aan samenwerking, maar speelt vrijwel nooit een doorslaggevende rol. Vernieuwende initiatieven die misschien niet voor de hand liggen, veel geld en energie kosten, maar waarmee echt het verschil kan worden gemaakt, doen dat wel.

De partnering cyclus

Bron: The Partnering Initiative

“Succesvol ondernemen betekent sectoroverstijgende partnerships aangaan. De wereld is zo complex geworden dat je niet alles zelf moet willen doen. Slim gebruik maken van elkaars expertise leidt tot betere resultaten.”

Entrepreneur Michiel Muller (Tango, Route Mobiel) op ING-event Dilemma's en kansen voor ondernemend Nederland.

b) Twee werelden, één missie

Partnership gebaseerd op een gemeenschappelijke missie

Binnen succesvolle partnerships versterken partijen elkaar op hun kernthema's, gedeelde missie of visie. De samenwerking dringt tot diep in de organisaties van beide partners door. Niet alleen marketing of communicatie, ook kernactiviteiten worden beïnvloed door de samenwerking. Medewerkers zijn betrokken bij de maatschappelijke initiatieven en zetten zich daar actief voor in.

Gedeelde waarde creëren: de filantropie voorbij

Michael Porter en Mark Kramer noemen het de volgende fase in de ontwikkeling van het marktkapitalisme: creatie van economische waarde op een manier die ook maatschappelijke waarde oplevert. Het succesvol creëren van 'shared value' is niet iets wat bedrijven erbij doen. Het raakt het hart van de onderneming. Het concept is gebaseerd op het idee dat markten niet alleen door conventionele economische, maar ook door maatschappelijke behoeften worden gedreven. Bedrijfsleven en maatschappij zijn nauw verweven en daardoor van elkaar afhankelijk. Bedrijven floreren niet zonder een goed georganiseerde samenleving. Vice versa heeft de samenleving concurrerende bedrijven nodig om werk en welvaart te genereren.

Van gedeelde liefdadigheid naar gedeelde winstgevendheid

Grenzen tussen winstgeoriënteerde en maatschappelijke organisaties vervagen. Gedeelde waarde draait niet om liefdadigheid, maar om handelen uit eigen belang: het scheppen van economische waarde door het creëren van maatschappelijke waarde. Strategische partnerships gebaseerd op dit principe genereren nieuwe manieren om te innoveren. Goede doelen hebben hier nog een wereld te winnen. Goede doelen zijn sterk in maatschappelijke dienstverlening, bedrijven in het vermarkten van producten en diensten. Combineer de twee werelden en je krijgt een win-win situatie die zelfversterkend is naarmate de intensiteit van samenwerking toeneemt.

Maatschappelijke en commerciële winst: twee kanten van één medaille

Geleidelijk zullen bedrijven en goede doelen binnen het samenwerkingspectrum steeds meer opschuiven van transactiegebaseerde samenwerkingen naar strategische partnerships waarin partijen gezamenlijk maatschappelijke en commerciële waarde creëren. Samenwerking tussen deze partijen begint vaak bij een eenmalig initiatief waarop wordt voortgeborduurd in geval van succes. Dit zal gezien de gedeelde belangen en waarden steeds vaker uitmonden in een volwaardig strategisch partnership met bijbehorende gedeelde winstgevendheid. Maatschappelijke en commerciële winst vormen dan twee kanten van dezelfde medaille.

UNICEF betreft onder het programma **Innovate**

for Children haar wereldwijde netwerk van maatschappelijke en zakelijke partners bij de ontwikkeling van innovatieve oplossingen voor problemen waar zij tegenaan loopt. Met behulp van verschillende communicatie-instrumenten brengt zij partijen in een inspirerende omgeving bij elkaar: de zogenoemde Innovation labs. UNICEF tracht meer levens van kinderen te redden en verbeteren, bijvoorbeeld door de ontwikkeling van nieuwe vaccins en doeltreffender gezondheidstechnologie. Samenwerking met andere organisaties heeft bewezen zeer waardevol te zijn in dit proces. Successen zijn onder meer: de ontwikkeling van een gemakkelijk toe te dienen diarreebehandeling waarin de stoffen ORS en zink in juiste verhouding zijn verwerkt en met de juiste bijsluiter verpakt zitten. Verder is de ontwikkeling van één van 's werelds meest duurzame voetballen voor op ruw terrein uit het programma voortgekomen.

www.unicefinnovation.org

“Maatschappelijk verantwoord ondernemen is geen beperkende voorwaarde meer. Het is een business drive. Ik zie het als een gezamenlijk proces. We groeien toe naar nieuwe allianties tussen bedrijfsleven, overheden en maatschappelijke organisaties.”

Jan Peter Balkenende in FD, 14-11-'11

b) Twee werelden, één missie

Vervolg

Gesprekspartners en bronnen

Gesprekspartners:

AKD Advocaten & Notarissen
Berenschot

Centraal Bureau Fondsenwerving (CBF)
Detail Management Groep
Emolife
Instituut Fondsenwerving
Kennedy van der Laan

Philips
Plan Nederland
PWC
UNICEF Nederland
Vrije Universiteit Amsterdam
War Child
The Social Impact Company, Bear in Mind

Mat Bovy
Philippe Sprenger,
Floor Vreeswijk
Adri Kemps
Frank van der Linden
Bert Cocu
Fons van Rooij
Cécile Schobben,
Casper Schouten
Francie Lamers
Aimée Vegter
Martin Bauman
Nisha Bakker
René Bekkers
Robbert Bodegraven
Charlotte Wout

Gesprekspartners en bronnen

Vervolg

Bronnen:

'Bedrijven en ngo's hebben elkaar nodig', NuZakelijk.nl

Commercieel doel en goed doel kunnen elkaar versterken, www.ehio.nl/181/commercieel-doel-goed-doel.htm

Changing trends in business-ngo partnerships, A Netherlands perspective, 2010, SOS Kinderdorpen / The Partnering Initiative

Corporate-NGO Partnerships Barometer 2013, C&E

Creating shared value, Michael E. Porter en Mark R. Kramer, Harvard Business Review

De Partnershipverkiezing 2013, www.departnershipverkiezing.nl

De sociale staat van Nederland, Sociaal en Cultureel Planbureau

Diverse artikelen, FD, NRC, Volkskrant, Trouw

European Venture Philanthropy and Social Investment 2011/2012, European Venture Philanthropy Association

Geven in Nederland 2013, Theo Schuyt e.a. (Vrije Universiteit Amsterdam)

Goede Doelen Rapport 2013, VFI

'Impact, Not Overhead, Is What Counts', Stanford Social Innovation Review

Love is in the air: corporate fundraising, Erik van Dorp, <http://101fundraising.org/2011/03/love-air-corporate-fundraising>

Maatschappelijk imago Monitor 2012, Motivaction, SE Consultancy

Opportunities for the Dutch Social Enterprise Sector, McKinsey & Company

Resultaat- en impactmeting voor goede doelen, Centraal Bureau Fondsenwerving

The Fortune at the Bottom of the Pyramid: Eradicating Poverty through Profits, C.K. Prahalad

The link between competitive advantage and corporate social responsibility, Michael E. Porter en Mark R. Kramer, Harvard Business Review

Twee miljard te verdelen: over het doneergedrag van bedrijven aan goede doelen, Fondsenwerving, april 2013

Disclaimer

De informatie in dit rapport geeft de persoonlijke mening weer van de analist(en) en geen enkel deel van de beloning van de analist(en) was, is, of zal direct of indirect gerelateerd zijn aan het opnemen van specifieke aanbevelingen of meningen in dit rapport. De analisten die aan deze publicatie hebben bijgedragen voldoen allen aan de vereisten zoals gesteld door hun nationale toezichthouders aan de uit oefening van hun vak. Deze publicatie is opgesteld namens ING Bank N.V., gevestigd te Amsterdam en slechts bedoeld ter informatie van haar cliënten. ING Bank N.V. is onderdeel van ING Groep N.V. Deze publicatie is geen beleggingsaanbeveling noch een aanbieding of uitnodiging tot koop of verkoop van enig financieel instrument. Deze publicatie is louter informatief en mag niet worden beschouwd als advies. ING Bank N.V. betreft haar informatie van betrouwbaar geachte bronnen en heeft alle mogelijk zorg betracht om er voor te zorgen dat ten tijde van de publicatie de informatie waarop zij haar visie in dit rapport heeft gebaseerd niet onjuist of misleidend is. ING Bank N.V. geeft geen garantie dat de door haar gebruikte informatie accuraat of compleet is. De informatie in dit rapport kan gewijzigd worden zonder enige vorm van aankondiging. ING Bank N.V. noch één of meer van haar directeuren of werknemers aanvaardt enige aansprakelijkheid voor enig direct of indirect verlies of schade voortkomend uit het gebruik van (de inhoud van) deze publicatie alsmede voor druk- en zetfouten in deze publicatie. Auteursrecht en rechten ter bescherming van gegevensbestanden zijn van toepassing op deze publicatie. Overneming van gegevens uit deze publicatie is toegestaan, mits de bron wordt vermeld. In Nederland is ING Bank N.V. geregistreerd bij en staat onder toezicht van De Nederlandsche Bank en de Autoriteit Financiële Markten.

De tekst is afgesloten op 12 februari 2014.

