
A qualitative research on the corporate support of cultural organizations
in The Netherlands

Angela Visser (280303)
Master Thesis Art & Culture Studies

Program Cultural Economics & Cultural Entrepreneurship
Erasmus University Rotterdam

Supervisor: Prof.dr.A. Klamer
August 2011

Is it all about the money?

 2

Erasmus School of History, Culture and Communication

Is it all about the money?

A qualitative research on the corporate support of cultural

organizations in The Netherlands

Master Thesis
Master Art & Culture Studies

Program Cultural Economics & Cultural Entrepreneurship

Supervisor: Prof. Dr. A. Klamer
Second reader: MSc. E. Dekker

Student: Angela Visser

Student number: 280303
angelavisser_8@hotmail.com

August 2011

 3

Abstract

For a long time cultural organizations were focused on receiving legitimacy from the

government. Current developments demonstrate that the government is stepping back.

Cultural organizations need to search for other resources. The aim of this research is to

explore the field of corporate support in the form of partnerships. By creating a framework

of different points of view, values and motives, new insights are provided on the positions

and perspectives of cultural organizations and corporations in The Netherlands. The

research question of this study is stated as followed: In what way are the cultural and

corporate fields connecting in The Netherlands and which difficulties and opportunities are

emerging in pursuing a partnership?

The cultural economic perspectives on values, spheres, motives, cultural entrepreneurship

and the gift economy are used to provide an insight on the issue. To obtain information

about the connection, a qualitative research has been conducted. On the basis of eight in-

depth qualitative interviews with professionals within the commercial and cultural field, a

data generation of perspectives on the subject is presented. Consequently, the theoretical

framework is reflected on the findings of the empirical study.

The analysis of the fields demonstrates that cultural organizations are mainly focused on the

economic value of corporations, while corporations are pursuing partnerships based on the

concept of reciprocity. In addition corporations are searching for the perfect match of the

social and cultural values. Their main question is what are both parties gaining from the

partnership. Cultural organizations are too much focused on the inside and their cultural

values. Corporations move in the market sphere, but this sphere cannot work independently

from the social sphere. Building business relationships or a network takes place in the third

sphere, the social sphere where people share feelings and values. Cultural organizations are

in need of people who understand these issues. In order to connect they need to speak the

language and have knowledge of the conditions. The cultural entrepreneur could be the

person that makes the connection.

Keywords: Private funding, government subsidies, values, spheres, corporate giving,

sponsoring, reciprocity

 4

Preface

Relieved, happy, excited, exhausted, nervous and a little bit proud. That is how I am feeling

at this moment, the moment that I am finishing my Master thesis. It has been a long, difficult

but also amazing journey. In the beginning of my Bachelor I was not extremely excited about

the courses and subjects provided. After my first internship in the third year, everything fell

into place. My internship at the theatre, Stadsgehoorzaal Vlaardingen, was a great

experience. During the internship my interest in the friction between the cultural and

commercial field grew. As a result I decided to follow the Master Program Cultural

Economics & Cultural Entrepreneurship. In the second half of the Master I participated in the

Erasmus Exchange Program and went to Milan for five months. This foreign experience

changed my life in many ways. Living in another country, without my friends and family was

incredible but at the same time difficult. I met two of my best friends during those five

months and my views on the world, cultural differences, people and food changed totally.

After Milan I started my second internship, again my thesis was on hold. However, career

wise it was a good decision. At the department of sponsoring and fundraising of the

International Film Festival Rotterdam I discovered my passion for organizing events and

festivals. As a result, I am working as a sponsor and fundraiser at De Kroepoekfabriek at the

moment.

Then the reason why I am telling this story, my thesis. I could not have done it alone so I

would like to thank a few people. First of all I would like to thank my supervisor Arjo Klamer

and my second reader Berend Jan Langenberg, it was not easy but I made it. I thank the

eight interviewees for their interesting views and taking the time and Renske Verbeek, thank

you for giving me the opportunity to develop myself. In addition, I would like to show my

gratitude to some people that helped me and are close to my heart. Tais, thank you for

being such an amazing friend, for all the fun we have and for always being there despite the

fact that you live on the other side of the ocean. Corinna, my dear cori, thank you for you

love, the hugs and the conversations we have while drinking sterrenmunt tea. Anne marije,

thank you for you critical notes, for your support and for your friendship. Pablo, thank you

for your support, love, smiles and for being you. Margot, thank you for listening, drinking

coffee and all the parties. And last but not least I would like to thank my mother and sister.

Thank you for always believing in me. I did it!

 5

Table of contents

Abstract .. 3

Preface .. 4

1. Introduction ... 7
1.1. Motivation topic... 7
1.2. Research question & objectives .. 10
1.3. Relevance of the research ... 11
1.4. Thesis construction ... 11

2. The context: A brief note through the history of financing art and culture in The
Netherlands ... 13

2.1. Government influence .. 13
2.2. Closing the gap .. 16

3. Theoretical Framework .. 18
3.1. Public versus private and cultural versus commercial .. 18
3.2. Realizing value .. 20

3.2.1. Economic, social and cultural values .. 20
3.2.2. Intrinsic, Instrumental and Institutional values .. 22

3.3. The three spheres .. 24
3.3.1. The market sphere ... 25
3.3.2. The government sphere ... 25
3.3.3. The third sphere ... 26
3.3.4. Reflection ... 26

3.4. Friction between the cultural and commercial field ... 27
3.4.1. Cultural entrepreneurship .. 30
3.4.2. Reflection ... 31

3.5. Corporate support ... 32
3.5.1. Reflection ... 34

3.6. Gift economy .. 35
3.6.1. The American system ... 35
3.6.2. Reciprocity versus quid pro quo .. 37
3.6.3. Reflection ... 40

3.7. Concluding remarks .. 40

4. The Research Design .. 42
4.1 Methodology: Qualitative interviews .. 42
4.2. The research population ... 43
4.3. Validity and limitations of the research .. 45

5. The empirical Study ... 46
5.1. Decline in government subsidies ... 48
5.2. Realizing value .. 49

5.2.1. Reflection ... 52
5.3. Motives ... 53

5.3.1. Reflection ... 54
5.4. Cultural versus commercial ... 54

5.4.1. Reflection ... 57
5.5. Partnership .. 58

5.5.1. Reflection ... 59
5.6. Reciprocity versus quid pro quo .. 59

5.6.1. Reflection ... 60
5.8. Concluding remarks .. 61

 6

6. Conclusion ... 65

7. References ... 69

8. Appendices .. 73
Appendix 1: Questionnaires interviews (English version) ... 74
Appendix 2: Questionnaires interviews (Dutch version) .. 83
Appendix 3: Interviews (Dutch) .. 93
Appendix 4: Schedule of labels qualitative data ...139

 7

1. Introduction

On 21st of March 2011 the symposium ‘ Creative Financing of the Arts’ took place. This large

session of brainstorming with people involved in the cultural field is a first attempt to blow

the dark clouds away that are arising over the art and culture sector in The Netherlands, as a

result of the stagnation of government subsidies. What to do? Sit still and wait for cultural

organizations to disappear or take action and look for creative opportunities? The latter was

the main topic during the symposium (Klamer en Langeveld, 2011). The market, the

government and the social sphere need to develop a new consciousness on how to finance

the art and cultural sector where creativity, opportunities, values and cooperating are the

starting points.

"We tend to use this language of subsidy, rather than the language of investment, which reinforces

the picture of the arts as receiving handouts. Actually, it's not. We're investing in something that's a

public good … The army gets money from public taxation, but we don't talk about the subsidizing of

the armed forces."

(John Holden)

1.1. Motivation topic

After a year of discussions, speculations and demonstrations it is finally there, the new

cultural policy for 2013-2016. Friday the 10th of June 2011 Minister Zijlstra presented the

preliminary policy, ‘More than quality: a new vision on cultural policy’ (Meer dan kwaliteit:

een nieuwe visie op cultuurbeleid). The upcoming years a retrenchment of 200 million euros

is applied on the art and cultural sector of which approximately 125 million euros directly at

the cultural infrastructure such as cultural institutions and funds. Besides the cutbacks the

government set a new tax rate, from 6% to 19%, on the tickets of the performing arts. This

tax regulation will force cultural organizations in the performing arts to raise the prices of

the tickets or to alter their policy, which includes their mission and vision, as the deficit of

the tax needs to be filled. Organizations need to become more entrepreneurial and less

dependent on the government (Cultuurbeleid 2013-2016).

Due to the cutbacks of the government all kind of protests, debates, conferences, online

demonstrations and articles discussing the consequences of the declines followed. Most

 8

replies came from the cultural field, as they are the ones that are touched directly. However,

what are the facts concerning these recent developments?

Already since the 1980’s, the Dutch government is trying to maneuver more to the

background and increase the awareness of other resources to strengthen the financial base

of cultural organizations in The Netherlands; by introducing concepts such as management,

marketing and cultural entrepreneurship; by changing the tax subsidies and by stimulating

the search for private funds and sponsors. As a result an increasing apprehension towards

the concepts art management and cultural entrepreneurship appeared. There ruled a

debate in what way private funding, sponsorship and patronage could be stimulated more

(Start, 2008: 75-80).

Despite the significance and stimulation from the government the last three decades,

cultural organizations and artist are still too much dependent on the government subsidies

in the year 2011. Moreover economist Arjo Klamer, specialized in cultural economics, states

that the supply is excessive and it is necessary for the Dutch government to intervene. When

done correctly it will create a more vital and qualitative highly art field. The discussions,

complains and protests are coming from the cultural side. Typical statements are complains

about the fact that the government is not appreciating the values of the art sector and that

the support is too little. However, is it the task of the government to appreciate and value?

Klamer says, the government is not a human being and cannot value. The Ministry only

places her appreciation in a functional matter, without any personal connection. The

government is a detached organ that allocates and passes subsidies. Klamer states, when

looking for a warm appreciation, you have to go to the public, patrons and other people who

have art and culture at heart (Klamer, 2011). Thus, the government implies that cultural

organizations should move more towards the private sector. However, the assumption

sustains that difficulties still rise when a connection is pursued between the cultural sector

and the private sector. An argument for this assumption is that the commercial side (private

sector/ for-profit companies) often is an unfamiliar territory for cultural organizations. Minor

knowledge on the fiscal possibilities, on conducting a sponsorship deal, on maintaining

business relations and on approaching potential donors or sponsors evokes friction and

problems between both sides (Twaalfhoven, 2008). At the moment there is no time for

 9

discussion anymore. The upcoming declines of support by the government will lead to

curiosity for successful fundraising. Cultural organizations need to get more involved into the

private sector, get in search for creative opportunities and need to take chances to create

sustainability (Klamer en Langeveld, 2011:9). That brings us back to the beginning of this

chapter. Should we sit still and wait for the consequences of the extensive declines or should

we take action and search for creative opportunities? As a result of the symposium, ‘Creative

financing of the Arts’, the book ‘PAK AAN’ (Take this) was developed. The book contains over

a hundred ideas of ways to finance the arts. Several ideas were presented during the

symposium and some even received a price. According to Klamer, this demonstrates the

possibilities to find new means in the private sector. People, whether companies or

individuals are willing to participate in the arts. The trick is to make a connection and build

relationships. Furthermore, cultural organizations need the willingness to change their

attitude (Klamer, 2011). The message appears to be apprehensible. However, how are the

recipients, the cultural organizations and private parties that have to step in, coping with

these acknowledgements? In what way are cultural organizations in The Netherlands dealing

with the private sector? Moreover, how is the private sector associated with connecting to

the cultural sector?

Besides reading a lot of articles and reviewing new developments on this subject, practical

experiences consolidated the motivations for researching this topic. During the Master

program Cultural Economics and Cultural Entrepreneurship (CE & CE) the different values

within the non-profit and commercial field and the friction between commercial and artistic

points of view were wide reviewed topics. This friction became even more noticeable after

two internships, an internship at theatre the Stadsgehoorzaal in Vlaardingen in 2006 and an

internship at the International Film Festival Rotterdam at the department of sponsoring and

fundraising in 2009. Both organizations are consistently in search for alternative resources to

create more financial sustainability. However, a consciousness of the importance of financial

resources within the organizations is still not a common thought for everybody. Engaging

more sponsorship deals, developing special programs to attract private patrons, creating

friend associations and exploiting the venue to gain more income, are several examples of

alternative financial resources conducted by these organizations. During these internships,

the interest in the way cultural organizations gain their financial resources grew. Both

 10

organizations receive government subsidies. However, both are constantly searching for

new resources and possibilities concerning private funding. At the moment I am working as a

sponsor and fundraiser at De Kroepoekfabriek, a venue that is focused on the development

of young talent of performing arts. Again my practical experience provides a clear view on

how cultural organizations are dealing with the government and the private sector.

Especially the way cultural and commercial organizations are connecting. The directors,

marketers and fundraisers are balancing on the line between commercial activities and

cultural believes. As a result of these experiences my interest on this topic grew and led to

questions such as, in what way can a connecting with a commercial company be pursued

without loosing values out of sight? I noticed that cultural organizations have to be creative

and speak the same language as the potential financier without only focusing on the money

they could gain. Moreover, they have to build a strong network and invest time in the

relationship with their stakeholders. However, what does the cultural economic perspectives

tell us and more important what is the point of view of the cultural and commercial

organizations in general. As a result of everything obtained from the Master program, from

discussions, from articles and from my practical experiences this research founds its way.

1.2. Research question & objectives

As mentioned above, my motivations for this research led to numerous questions. In what

way are cultural organizations in The Netherlands dealing with the private sector? How are

corporations allocating in the cultural field? In what way are relationships between a

corporation and a cultural organization evolving? What are the different points of view?

Which values play a key role in making the connection? In which sphere is the connection

pursued? Initially this research was totally focused on sponsoring of the arts. However, after

conducting all the interviews and reviewing more recent articles it became clear that it is not

only about sponsoring, when we speak of corporate support. Therefore, the main focus in

this research is on the connections and the partnerships that are evolving between both

sides. The different acknowledgements and questions are formulated into the following

research question:

 In what way are the cultural and corporate fields connecting in The Netherlands and

which difficulties and opportunities are emerging in pursuing a partnership?

 11

The aim of this thesis is to explore the field of corporate support in the form of partnerships.

By creating a framework of different points of view, values and motives new insights are

provided on the positions and perspectives of cultural organizations and commercial

corporations in The Netherlands, particularly in this time of change. To what extent does the

cultural economic perspective provide an insight to the issue? Moreover, the framework

demonstrates a clear view on how both parties are realizing value, as they operate in

different spheres. This defines the way in how they are dealing with each other’s conditions,

values and motives and illustrates a glance at current and future developments.

1.3. Relevance of the research

I am aware of the fact that this a not a new subject to research. In the past, studies were

dedicated to the motivations of sponsoring and the relationships between the cultural and

the commercial field. However, most of the time the focus was on the problems and

discrepancy between both worlds. Even though this research is also elaborating on the

difficulties, the results of the qualitative analysis are also presenting creative solutions,

opportunities, examples of success stories and more positive perspectives on the matter

instead of only focusing on the problems. Moreover, we assume that as corporations are

focused on gaining profit and image building that their incentives to get involved in the arts

are of a profitable nature. However, is this true? Is there always a market transaction, an

exchange of quid pro quo or is corporate involvement more then the exchange of money for

a good? Recent developments led to curiosity to new possibilities in building partnerships

between the cultural and commercial field. This research provides new fresh insights based

on the experiences and visions of several people who are moving in these fields and who are

dealing with these issues. Therefore, the results of this research will not consist of facts and

figures, but will present an exploration of current developments.

1.4. Thesis construction

In order to answer the research question, I conducted a qualitative research based on

several interviews. Before the analysis of the data is presented, a historical background and

different theories need to be outlined. In the following chapter a glance at history is casted.

The historical framework consists of an outline of the financing of cultural organizations in

The Netherlands up to the current developments. Moreover, different notions from the past

 12

on the difficulties and opportunities in connecting cultural and commercial organizations are

described. The following chapter consists of a theoretical framework. In order to close the

gap between the cultural and commercial field, it is important to establish the values and

characteristics of the spheres (environment) in which both sides are moving. Therefore, the

framework consists of several theories on values and spheres. The observations of these

theories are leading to the discussion of this research. In what way are the corporate and

cultural field connecting? As the relationship is the base of the connection at the end of the

chapter, several notions on relationships are demonstrated. These theories are used later on

to reflect on the analysis of the empirical study. Subsequently, the chapter presents several

hypotheses. Chapter four is focused on the research design. Which methods are applied and

which data has been collected? Chapter five presents the results of the research. In order to

explore the relations between cultural organizations and corporations, interviews with eight

professionals from both fields took place. On the basis of in-depth interviews with different

professionals in the fields a framework of values and incentives that play an important role

in making the connection is created. The framework is analyzed and used to provide an

answer to the research question. Consequently, chapter six demonstrates the conclusion

and suggestions for further research.

 13

2. The context: A brief note through the history of financing art and

culture in The Netherlands

As stated before a lot of developments regarding the financing of art and cultural field took

place these past decades and are, at the moment, on top of mind of politicians, art directors,

marketing managers and other parties involved in the cultural field. To create a solid

theoretical base and conduct a thorough qualitative research, it is important to present a

more extended context in which these developments are placed. Therefore, a glance at

history is casted. Assumptions throughout the years, concerning financing art and culture in

The Netherlands are demonstrated as well as assumptions on corporate support.

2.1. Government influence

A lot of cultural organizations and art collections in The Netherlands, which are today public

property, originate from donations or contributions from private funders. For example the

elite, patrons, wealthy entrepreneurs and prominent families played an important role in

the establishment of most art museums in The Netherlands. These investors in art were the

early ´cultural entrepreneurs´ of the nineteen and twentieth century (Rienstra, 2006:6).

Investing in art created a certain reputation and by presenting themselves as a patron of the

arts these groups showed their fine taste. Acknowledgement, preservation of art, regional

pride, status and pride towards the family were motives for being involved and invest in arts.

Private funders preferred donating art collections to governments instead of leaving it to

family or friends, as wealthy people could obtain less honor by doing the latter. The donated

art was exhibited in public accommodations. Sometimes funds were created to build and

exploit these accommodations. In most cases the exploitation costs were placed at the state

or municipality. Unintentionally, these gifts contributed to the expansion of the influence of

the government as the foundations and private funds were focused on acquiring more and

permanent government subsidies. Therefore, private art collections became progressively

public goods, which were accommodated in subsidized foundations and funds, government

institutions, municipalities, provinces and the state. Consequently, the interest of personal

honor towards institutional prestige decreased. The influence and importance of private

funding decreased and influence of the Dutch government increased from the 1940’s

(Kempers, 1990: 74-88). Therefore, it is stated that before World War II the Dutch

government scarcely provided financial means for the arts. In some exceptions private

 14

initiatives were taken over or supported by the state. However, the commitment of the

government mostly focused on other matters.

World War II had created an impulse and the financial and organizational frame of the

cultural policy in The Netherlands found its way in the 1950’s. The activities of the artist’s

opposition and the influence of the German occupying force led to a more fruitful climate

concerning government support for the cultural field (Van Dulken, 2002: 11-12). From the

late 1950’s the policy, which was oriented towards reconstruction, meant an increase of

government subsidies to the cultural field. An extensively increase in the state expenses to

the cultural field became really feasible after 1960. The government presented new

objectives as a result of the implemented cultural policy. These objectives contained

preservation, spread and renewal (Kempers, 1990: 120-124). Private organizations became

part of the new museum ordainment. The following years the influence of the government

increased and most important the subsidies for the arts provided by the government

became indispensable for most cultural organizations.

Since the 1980´s the Dutch government wants to change the center of gravity when it comes

to the incomes of cultural organizations. They want to make artists and cultural

organizations aware of the fact that financing is their own responsibility. For example, the

government introduced the ´own income standard´, which meant that cultural organizations

have to obtain at least 15% income by themselves (Van den Braber, 2008: 30-33). Thus, the

problem that occurs is amongst other things a result of the government influence. Cultural

organizations are too much depending on subsidies, but it was not until the 1980’s that the

government tried to create consciousness and increase the awareness of additional

resources. Moreover, economists did not study these issues until the government set

boundaries and demands upon the cultural organizations, about a stronger management

and marketing policy. Before the 1980’s the concepts, marketing and management were

hardly discussed in the cultural field. (Van Puffelen, 2000:79).

After the government started to cut subsidies and changed their perspectives, more

awareness of marketing, management and attracting additional resources grew. However,

the climate in The Netherlands of gaining donations from private parties or getting involved

 15

with corporations was not a common thought. Initially, cultural organizations showed

skepticism towards the private field. They were concerned about the autonomy of the art

field. Would private parties such as corporations for example have influence on the product

and the public? However, reality demonstrated that these objections and skeptic thoughts

originate from not knowing what to expect from corporations and sponsor deals (Hitters,

1996: 173). In an article in the NRC Handelsblad on the 31st of May 1991 it is stated that,

cultural organizations were mostly oriented on government subsidy and failed to build a

strong relationship with companies. Most cultural organizations operated with a subsidy

mentality and did not know how to maintain relationships with their sponsors’ ones they

gained them (Kleef, 1991). This skeptic attitude resulted in a moderate or even low

sponsoring climate in the 1990´s. According to Hitters, in The Netherlands the sponsor

climate was dominated by quid pro quo-contracts. Compensations are expected which

scares off the cultural organizations. Both parties did not seem to speak the same language.

(Hitters,1996: 173)

Moreover, there is a paradox in the attitude of the government towards the phenomenon

sponsoring in the cultural sector. On the one hand the government encourages the

acquisition of sponsor deals. While on the other hand its territory of responsibility for the

arts is strongly defended. Bevers: “Taking care of the arts belongs to the domain of the

welfare state which barely concede ground, even in times of economic crisis and recession”.

(Bevers, 1993a: 107) Moreover, Bevers states that sponsoring should exclusively be seen as

an additional source of income alongside the structural government subsidies. “No matter

how thriving the organization is eventually the government starts to interfere and takes over

the entire financial responsibility” (Kremer, 2007, 13).

In addition, according to Renee Steenbergen the wealthy people and commercial

corporations in The Netherlands are more reserved when it comes to donating or

participating in the arts. For decades, the Dutch subsidy system was established in a way

where cultural organizations were accustomed to being supported by government subsidies

almost completely. According to Steenbergen, the subsidy system made the Dutch cultural

organizations arrogant towards private parties. As for decades they did not need them.

Moreover, high tax regulations scared off individual gifts (Steenbergen, 2006). Private

 16

donations did consistently exist. However, this was done mostly anonymous and not at an

extreme level. The patrons barely took the spot light after granting an amount of money.

Cultural status and power were the main incentives, but took place backstage and not in the

eye of the public. Flaunting with generosity was considered not done. The current debate

about increasing patronage also designates this feeling. According to different parties

involved in the debate, patrons should claim recognition for their generosity. As a result,

more people will follow the example (Van den Braber, 2008: 30-31).

More current perspectives observe an increasing influence of private funding, the market

and corporate giving. In the past ten years advice agencies are arising in The Netherlands,

which are specialized in connecting and advising the cultural organizations in attracting

private funds, such as sponsors or patrons. These agencies confirm that there are a lot of

opportunities with regard to connecting cultural products to commercial corporations.

Although it seems as if companies present themselves passively, with creative well

considered compensations, companies are willing to invest in arts. Advising agency Leenaers

Verloop states that cultural organizations seek to focus on the money, while companies

want to invest in a product they feel attracted to. Therefore, finding the appropriate match

is crucial (Nuchelmans, 2008:22-23).

2.2. Closing the gap

The long history of financing cultural organizations since their origin, demonstrates that the

balance between all different financial resources of cultural organizations in The

Netherlands is not solid (Kempers, 1990: 130). However, what are the current numbers?

What is the size of the art and culture market? To give an answer we first need to establish

what is taken into account. If the whole book, music and film industry is counted, on top of

art museums, art auctions, galleries and theatre performances and venues the market

contains roughly 8-9 billion euro, according to numbers provided by the Ministry of OCW.

Approximately 2,6 billion euro (ca. 28%) of the amount that circles towards cultural

organizations comes from the Dutch government. The municipalities are with 1,6 billion euro

the main government financers, the state provides 1 billion euro and the provinces give circa

200 million euro (Van den Berg, Federatie Cultuur, 2011). In practice, most is divided by the

public funds such as Fonds voor de Beeldende Kunsten and Nederlands Fonds voor de

 17

Podiumkunsten. Besides the government subsidies, annually 500 million euro is derived

from the private sector of which around 300 million euro is coming from sponsoring and 200

million euro is retrieved from donations and private funds (Wolfs, 2009, 72). Subsequently,

roughly 5,5 billion euros are coming from the market, by ticket sales, product sales and so

on. These numbers show an asymmetric balance between the different forms of income of

cultural organizations in The Netherlands. As 28% of art and culture market is coming from

the government, approximately 6,5 % is derived from the private sector and 65% are

revenues of ticket and product sales. What the 65% contains precisely is difficult to

establish. Considering, that the distribution of books, films and music are part of these

numbers, we could conclude that these numbers are not only representing the non-profit

sector. As these industries could be profit oriented as well.

Assuming it is desirable for cultural organizations to create a more solid and balanced

financial situation, new resources need to be obtained. Engaging these resources such as

income through sponsoring, donations from patrons, contributions from funds and creating

higher ticket sales, requires certain characteristics, insights and knowledge on the additional

resources. In this research we explore one element of this issue, namely corporate support.

What are the characteristics of the cultural and corporate field, in other words, which

products are they supplying, which values are they realizing, in what sphere/ domain are

they moving and which type of relationship could both fields pursue? Different cultural

economic perspectives provide answers to these questions and are used to reflect on the

empirical study.

 18

3. Theoretical Framework

The historical framework demonstrates a discrepancy between cultural organizations and

their financial resources. Cultural organizations are being too much dependent on certain

resources or there is a lack of involvement and income of other resources. Which elements

define these issues and the decision for certain parties to get involved in the cultural field?

The decision to sponsor a cultural organization, preferably over for example a sports event,

the decision to buy a piece of art instead of a new car, the decision to donate an amount of

money to your local theatre instead of your local football club, the decision to go to a

museum or a performance instead of going to the zoo or the decision to watch a certain

film, all these decisions contain a certain incentive, which is linked to the valuation of a

product. What makes a cultural product different from any other product? According to Arjo

Klamer you have to look at the values that influence the decisions concerning cultural goods

(Klamer, 2001). The realization of values takes place in different spheres, in the market, in

the government and in the third sphere (Klamer and Zuidhof 1998: 8). Considering corporate

giving, in which sphere are they realizing their values, but more important in which sphere

are they seeking a connection with cultural organizations?

To overcome confusion about the different fields that are mentioned in this research,

definitions of the public and the private sector and the cultural and commercial field are

presented first. Secondly, we will take a closer look at how different actors are realizing

value within their organizations and in which spheres the values are realized. These spheres

will enclose certain conditions and languages, which leads to a discussion and tension

between the distinctive fields. Which cultural economic perspectives provide solutions and

opportunities to clear the discussion and relieve the tension? This theoretical framework will

form the base of the analysis. Consequently, with a critical note concluding remarks and

various hypotheses are demonstrated.

3.1. Public versus private and cultural versus commercial

In this research I refer to several fields, namely public, private, cultural and commercial. The

first distinction is the public sector versus the private sector. The government represents the

public sector. Organizations or facilities that are publicly owned or subsidized by the

 19

government, receive funds raised from taxes from central and local government bodies. On

the other hand, the private sector consists of consumers that purchase the ticket to go to a

theatre, the sponsoring of companies, donations by companies or individuals or volunteer

labor, in other words, all transactions that take place in the market or in the

private/personal sphere (Towse, 2003: 5).

The second distinction in this study is between cultural organizations/ the cultural field and

corporations/ the commercial field. Despite a few exceptions, for instance Joop van den

Ende Theatre Productions or large movie theatre companies, almost all cultural

organizations in The Netherlands are non-profit. Therefore, when a reference is made to the

cultural or commercial field in this research, I refer to non-profit versus for-profit

organizations. In an article by Dick Netzer about non-profit organizations the difference is

widely discussed. Non-profit organizations are characterized by the fact that the managers

or directors of the organizations do not own the enterprise or have an economic interest

that can be sold to other firms or individuals. Moreover, any surplus or revenue over

expenditures (profits) cannot be cashed by the managers or directors, but must be

reinvested in the organization with the purpose to fulfill the vision and mission. The extent

to which non-profit cultural organizations are formed and function can differ among

countries (Netzer, 2003: 331). By describing the characteristics of non-profit organizations,

the features of for-profit become clear as well. People with an economic interest own for-

profit organizations. The aim of these organizations is to gain as many profit as possible.

Other differences between both sides can be recognized. For instance the unit costs are

likely to be higher in the non-profit sector, as the for-profit sector want to keep the costs low

to ensure that there is more profit. Moreover, the fixed costs are very high relative to the

variable costs in the non-profit field. The cost structure of for example a production in the

performing arts or in museums differs from for-profit organizations. Only when an exhibition

or performance can have a very long run, the fixed costs can be more modest and thus

admission charges can cover costs (Netzer, 2003: 333-334).

The definitions of the different fields are clear. These definitions already indicate differences

between the fields. Differences concerning the products they offer, the values they are

realizing and the way they are operating. These distinctions are precisely on discussion in

 20

this research. Which characteristics and values are causing difficulties or could create

opportunities in connecting different fields?

3.2. Realizing value

Goods, whether cultural or in general can realize different kind of values. Realizing value is a

dynamic process, in which people have to find out how to evaluate, revalue or devalue

certain goods (Klamer, 2001). Art tends to be realized as a common good, a good that is

shared by a group of people. Therefore Klamer states, realizing the value of art requires the

inclusion in one conversation or another in which commonness can come about.

(Klamer,2006:6). People can develop values and adopt new values therefore values may

change. Klamer calls this process valorization, the alteration and acknowledgement of a

value is specifically of importance considering the valuation of cultural goods (Klamer, 2001).

For example, sometimes you need to learn how to appreciate contemporary art. You need

to know the context in which the art is placed. Therefore, you need to develop values.

3.2.1. Economic, social and cultural values

Klamer distinguishes three types of values, economic, social and cultural. Economists speak

of the valuing of a good, in terms of the price of the good. It focuses on the moment of

exchange. The economic value of a cultural good is what people are willing to pay for it.

Economists tend to be consumer oriented and are focused on making profit. The economic

value is arranged around supply and demand. In an article by Klamer an example of a

economic argument to justify a new theatre, demonstrates the meaning of economic value:

‘When cultural producers have to justify a new theatre, the expansion of a museum or the

conservation of an archeological site in this climate, their best argument is to point at the

income that the investment will generate, by way of jobs created and additional tourist

spending in the local economy’ (Klamer, 2001:5). However, this example also demonstrates

the other values, as more interactions take place in creating a new theatre. What does it

mean for the community? What does it mean for the cultural status of the city? Which type

of performances is the theatre going to expose? Therefore, the social and cultural values

need further explanation.

 21

Considering the example above, when you ask the question, ‘what does a new theatre mean

for the community’, a social argumentation is required. Social values are the values that are

appearing in the context of interpersonal relationships, groups, communities and societies.

Values such as, belonging, being member of a group, identity, social distinction, freedom,

trust and friendship are evolving. It is stated that people are more captivated by social

values in their daily life then for example economic values. Relationships, love, respect,

tolerance and so on are valued constantly, while economic values are determined differently

and less frequently (Klamer, 2001: 6).

It appears that cultural goods derive their values mostly from social ones, for example in the

Dutch policy they focus on the fact that culture should connect people, pay attention to

minorities and should create a better community (social values). Nevertheless, what make

cultural goods cultural are their cultural values. These are the values that induce a quality

over the economic and social values (Klamer, 2006: 7). Throsby argues that economists need

to take the cultural perspectives seriously. He places values such as, aesthetic, spiritual,

social, symbolic and historical, to cultural values. However, he treats those values as given,

as inputs in an economic process. Cultural values become like preferences that people hold.

As stated before, people have to find out how to deal with values, how to evaluate, revalue

and devalue (Klamer, 2001:3). In addition, Herbert J. Gans asserts that the choice of people

for art and entertainment is still influenced by their socioeconomic resources, symbolic as

well as material. He also acknowledges that the difference in cultures plays a role in taste

formation and the choices people make concerning art (Gans, 1999).

Cultural values convey a sense of meaningfulness to life (Klamer, 2006: 8). David Kombrink

discusses this statement in the article, ‘Cultural capital and well-being’. Kombrink explores

the relationship between cultural capital and well-being. According to Kombrink, cultural

capital refers to the accumulated cultural values, which enrich life over economic and social

dimensions. Capital can be described as stocks of values that generate flows of values. Every

return of value is the result of some kind of capital. Cultural capital is the capacity to inspire,

be inspired and to generate meaning. To award symbolic meaning to goods, activities, or life

in general. The values that are produced within cultural capital are considered the most

important values, the values that can give quality to people’s life. Most aspects of the good

 22

life are not priced or for sale and cannot be bought in markets. Subjective well-being

appears to find its source in social relationships. Moreover, wealth and income seem to have

a minor influence on well-being. People need social and cultural capabilities to realize a good

life. (Kombrink, year unknown). In the same article the definition of cultural capital,

according to Pierre Bourdieu, is mentioned. Cultural capital is a power resource consisting of

cultural competencies, which can be used to generate economic income and to gain social

status. Cultural capital acquires a certain taste. A work of art has meaning and interest only

for someone who possesses the cultural competence. People’s preferences and cultural

ability need to develop and are a result of upbringing and education (Kombrink, year

unknown). The fact that cultural products acquire certain taste and preference and induce a

quality over economic and social values makes cultural goods different from other goods.

Investing in cultural goods can cause difficulties as public and private parties such as the

government, patrons and corporations, all valuate differently. In the following paragraph a

second layer of values is presented, intrinsic, instrumental and institutional, which are

generated by publicly funded culture. These values demonstrate the relation between the

different stakeholders, the government, the cultural organization and the public. Moreover,

it illustrates the discussion that evolved around publicly funded culture and the balance

between the different resources.

3.2.2. Intrinsic, Instrumental and Institutional values

In order to elaborate further on the understanding of the valuation of cultural goods and

their characteristics, another more in depth perspective on cultural value is provided. In

addition to the values described by Arjo Klamer and David Kombrink, John Holden

categorizes three types of value that are generated by publicly funded culture, namely

intrinsic, instrumental and institutional. These values demonstrate the link between the

different stakeholders that are involved in the cultural field and especially show the strong

ties with the government. Holden’s values demonstrate which considerations play a role in

realizing value from a political, professional and public perspective.

Holden created the value triangle, a model that illustrates the three ways in which cultural

value is generated (see table 1, first triangle). The instrumental values are associated with

the additional effects of culture, where culture is used to achieve a social or economic goal.

 23

These types of value are often disclosed in figures and

tend to be captured in output and impact studies that

discuss the economic and social significance of investing in

the arts. Examples of instrumental value are, the amount

of local employment created by tourist visits to a new

constructed theatre, or the results of pupils participating

in an educational film project. Unfortunately, achieving

instrumental aims alone cannot provide a sufficient image

of the value of culture. It is difficult to establish whether

capturing instrumental value is a direct and cost-effective

way of achieving a particular social or economic aim

(Holden, 2006). Intrinsic values are associated with subjective experiences of culture

intellectually, emotionally and spiritually. These kinds of value can be applied to different

fields. Intrinsic values are consigned to statements such as, ‘I love this glass’, ‘I hate this

book’, ‘this makes me feel special’ and so on. Intrinsic values are experienced at an

individual level, which makes it difficult to consider mass outcomes. Therefore, you will find

intrinsic values in qualitative assessments, personal testimonies, anecdotes, case studies and

critical reviews. Intrinsic values are set to create discussions, as it raises aesthetic questions

(Holden, 2006: 14-15). The third set of values is institutional values. These types of values

are applied in processes and techniques that organizations adopt in creating value for the

public. Institutional values associate the role of cultural organizations not only as mediators

between politicians and the public, but also as actors that develop and change the public

values. Cultural organizations should be considered creators of values. The way cultural

organizations connect with their public is of importance in this sense. They have the position

of being a public service and are creating ‘public value’. The organizations are creating public

goods, enhancing trust and respect among citizens and developing a base for sociability and

the enjoyment of shared experiences (Holden,2006: 17-18)

The second triangle (see table 1, second triangle) demonstrates the relationship between

the three parties involved in the cultural cycle, namely the public, politicians/ policy makers

and professionals. When considering these three actors, a process occurs of how public

funded culture is evolving. Holden describes the process as following: The public votes for

 24

politicians, the politicians set a policy and decide on the financial resources that they are

prepared to commit, the professionals in the cultural organizations make their products and

offer it to the public to consume and funders (councils, funds, municipality) form a link

between professionals and politicians and establish whether government aims are being

followed (Holden, 2006: 20). This additional dimension emphasizes the difficulties in the

relationship between the three groups. Politicians have a main concern of instrumental

outcomes; professionals are primarily focused on intrinsic values and the public is evolved in

both intrinsic and institutional value (Holden, 2006: 32). By investing in publicly funded

culture, each of the stakeholders contributes to the realization of cultural value, as each

party has different goals, motives and values (economic, social and cultural). Subsequently it

demonstrates the discrepancy between the parties. For instance, government policy is

focused on institutional values, which should create value for the public. Cultural

organizations are considered a public service and public goods. However, is it the right of the

government to create the value for the public? Should the public realize the value

themselves?

Holden’s value triangle is used in this research to create a better understanding of the recent

developments in The Netherlands. The discussion is all focused on the values of the

government and the institutions. However, an important party involved is forgotten, the

public. As stated in the introduction by Klamer, these are the people that actually realize the

value and have the art and culture at heart. Thus, cultural values are identified by intrinsic,

instrumental and institutional values, which are realized by different stakeholders. The

stakeholders operate in different spheres/ domains, namely the government, the market

and the third sphere. By establishing all the spheres in which cultural organizations are

moving, the difficulty of valuing cultural goods will become clear and it illustrates why these

relationships presented by Holden are important for this research.

3.3. The three spheres

Indirectly John Holden indicates three spheres, namely the sphere where the politicians

move, the sphere where the professionals move and the sphere where the public moves.

According to Klamer and Zuidhof the realization of values takes place in the market sphere,

the government sphere and the third sphere (see table 2). We could say that the politicians

 25

stand for the government sphere, the public for the market sphere and the professionals’

move somewhere in between all spheres. Arjo Klamer and Peter-Wim Zuidhof add another

sphere, the third sphere. All these spheres have their own conditions, require certain

rhetoric and different types of relationship are being build. For this research it is important

to illustrate these conditions and relationships, as it will expose the opportunities and

difficulties in connecting the cultural and commercial field.

3.3.1. The market sphere

The market is focused on quid pro quo, I

have something valuable for you, and you

have something valuable for me. Market

transactions take place in the invisible hand

of the price mechanism. Price, efficiency,

freedom, objectifying and individualizing are

the keywords in this sphere. The

transactions of goods are in exchange for

something of comparable value and money generally plays a role (Klamer and Zuidhof, 1998:

8). In the market sphere economic values are being realized. Price efficiency and gaining

profit are characteristics. These values are also characteristics of the commercial field, as

presented in the historical background. Commercial corporations are moving in the market

sphere. However, is this always the case? Considering corporate sponsoring or donations to

the national opera, are these also market transactions or do these take place in a different

sphere?

3.3.2. The government sphere

In the government sphere transactions are established by means of political processes and

bureaucratic procedures. The main motivation for the government to place a transaction in

any kind of field is market failure. The government takes charges of for example health care

or culture on the assumption that it generates a more balanced distribution than the market

does. In case of the cultural field, subsidies are given in order to support the cultural sector

(Klamer and Zuidhof, 1998: 8). The values and focus within both spheres are distinctive.

 26

3.3.3. The third sphere

The third sphere is an informal sphere where social and qualitative conditions, social and

cultural values, connectedness, loyalty, personalizing and socializing are the main features

(Klamer and Zuidhof, 1998: 8). People like to realize a sense of identity, be part of a

community where solidarity and security are values (Klamer, 2006: 8). This sphere is

different from the market and the government. Considering the financial resources of

cultural organizations, this sphere contains for instance donations by individuals and

corporations and voluntary labor. Relationships of reciprocity, gifts and informal associations

characterize this sphere. In an advanced phase of setting the theory of the spheres, Klamer

ads a fourth sphere, the oikos (see table 2). The oikos, could be seen as a derivative of the

third sphere. The oikos is going one social step further. This is the personal sphere where

people realize common goods like families, a sense of care and mutual responsibility

(Klamer, 2006: 8).

According to Klamer and Zuidhof the most important transactions take place in the third

sphere. For example, the intrinsic motivations to go to a museum take place in the third

sphere, in the relationships with other people. An interesting observation is that it is stated

that within the entrepreneurial world the social sphere is also the most important. The

market could not work independently from the social sphere. Being focused on the market

and the price of the cultural good is a characteristic of the market sphere. Making new

business connections and building a network happens in the social sphere (Klamer &

Zuidhof, 1998). This acknowledgement partially answers the question whether transactions

between the corporate and cultural sides are always considered market transactions. The

third sphere and social values play an important role in seeking a connection. Social and

cultural values that are realized in the third sphere, are needed in building relationships,

whether a business or personal relationship.

3.3.4. Reflection

In the light of this research what do these values and spheres tell us? As the theories

demonstrate, the valuation of cultural goods in the spheres can be observed from different

perspectives. Different languages are spoken, different conditions are ruling, different types

of relationships are built and therefore different connections are made. These differences

 27

can create misunderstandings, problems and threats when connections are made between

different stakeholders. Realizing value is subjective and people need to develop values. All

parties involved in cultural activities, professionals, politicians, companies and the public are

focused on different values. Which assumptions are made concerning this study? The

theoretical overview illustrated that cultural products are different from other goods. The

cultural value makes this distinction. Corporations are for-profit organizations focused on

profit maximization. However, the market transactions could not take place without social

activities, as making business connections and building networks take place on a social level.

Consequently, when a connection is pursued between these fields the following two

assumptions are made:

Hypothesis 1:
The connection between cultural organizations and commercial corporations is not about
realizing economic value, but about realizing social and cultural values.

Hypothesis 2:
Connecting cultural organizations and commercial corporations takes place in the third
sphere.

Whether these assumptions are acceptable is explored in the empirical part of this research.

The differences in valuation, conditions and rhetoric within the spheres, led to the discussion

that is held in this research. What are the problems in connecting the cultural and

commercial field and how to connect them? Before we can explore the field as such, these

acknowledgements are outlined and notions on opportunities are presented.

3.4. Friction between the cultural and commercial field

For a long time the conversation took place between the cultural sector and the

government. In general the public and the market were taken out of consideration. Cultural

organizations were particularly focused on receiving legitimacy from the government. John

Holden also acknowledges the discrepancy between the different spheres. Holden states;

the misunderstandings that appeared are a result of a debate that took place only between

the professionals and the politicians; the public was an invisible group in this closed

conversation. A focus was on the satisfaction of funders such as municipalities and public

funds rather than the cultural organizations became self-generating organizations with a

 28

strong tie to their public. As a result, the public has no feeling with the cultural products and

has a little concept of the way organizations are operating. According to Holden, commercial

corporations deal different with the public. They provide an annual report which is publically

pressed on for instance their website, it will elaborate on its business and future plans and

all the shareholders are involved in the process. In contrast, cultural organizations are not

organizing public meetings, the annual report is mainly focused on the funders and only sent

to a few other parties, the report does not include future plans, the public therefore has got

no idea of future developments, financials, structure and so on and they do not know how

the board is allocated. The public may know the director or whether it is a non-profit or

commercial organization, but after that the knowledge about cultural organizations ends.

Cultural organizations are not transparent in comparison to commercial companies.

Consequently, the public sees cultural organizations strongly linked and focused on

government subsidies and not directed to the outside (Holden, 2006: 53).

According to John Holden, the head of development at the British think tank Demos, people

tend to speak the language of subsidies instead of the language of investment. Awareness of

considering art as a public good should emerge. Moreover, he observes a development.

"You're getting a population that is much more highly educated than it used to be; you've

got economies that are predicated on creativity and innovation, which must mean that

people are bound to be more interested in culture; and perhaps most importantly, work and

nationhood no longer provide people with a clear-cut sense of identity," he says. "The net

result is that culture is becoming far more important in the formation of our identity" The

number of people involved in the arts is increasing. Holden recognizes that culture is not

accepted everywhere as a sort of natural public good. It seems to be still under attack from

parts of the media and parts of politics, as a kind of extra or a luxury people can afford after

they have paid for everything else. To Holden that seems to be a very backward-looking view

of what culture is doing in contemporary society. He thinks politicians need to catch up with

where culture is because it is an increasingly part of people's lives (Holden, 2006). In

addition, in the discussion of public versus private goods it is arguably that the most

important class of goods of all, the class of common goods, is the correlation between both.

Common goods are the goods that are shared by a group of people in consumption and

possession. Klamer suggests that art can be a private good, may be a collective good, but

 29

foremost is a common good. Common goods endure a dominant role in our lives. Taking

common goods into account makes all the difference. They can account for our cooperative

behavior, altruistic actions and loyalty, for the prevalence of trust, for a sense of social

responsibility, for the role of the third sphere and for the way the arts function (Klamer,

2004).

However, who is responsible for the cultural goods, or better formulated who is taken

responsibility for the cultural/ common goods? All these acknowledgements led to a

widespread friction between cultural and commercial activities, a suspicion towards market-

like transactions in the world of the arts. Why step into the market with all its conditions,

while the government provides you with subsidy and only asks for a justification and

evaluation. Moreover, some artists do not like to sell their work to the highest bidder; they

rather sell their work to someone in their environment who they care for. This is also

appearing when it comes to sponsorship deals. Cultural organizations are keeping

commercial companies on hold. Even when cultural organizations are associated with

marketing and management, artistic and social incentives and values overrule the economic

ones (Klamer, 2003).

According to Hans Abbing this is a result of the divided character of the art world. Artists are

still holding on to the ideals of their arts, rather then focus on financial returns. In other

words, artists are placing their artistic values above economic ones. Moreover, it is declared

that artists and cultural organizations can only be successful when it is aware of both the

cultural language as the language of the market, such as pricing, marketing and financing

(Klamer, 2003: 467). Therefore, a cultural organization needs to adapt to the conventions,

processes and rhetoric that is appropriate in a certain sphere. When moving in the

government sphere, cultural organizations or artists are focused on generating subsidy. They

have to fill in forms, focus on the opinion and critics of the experts that decide and connect

with the cultural bureaucrats that allocate the subsidies. The reason for artists to alter in this

sphere is the acknowledgement of a certain value of their work and it allows them to avoid

negative values that link to the market sphere such as commercialism, rationality and

anonymity. In contrast, an artist in a market sphere has to be aware of its asking price, he

has contact with dealers and producers, it requires knowledge on marketing and public

 30

relations and needs to speak the same language as the parties involved in the market and

the third sphere (Klamer and Zuidhof, 1998). These last observations are precisely the issue

in making a connection between the cultural and commercial field. The main issue, limited

funding for cultural activities, is a discussion led by the government and the professionals

(cultural organizations), the market and the third sphere were never considered main

players as organizations. Recent developments are putting them back in the game. Especially

when cultural goods are considered common goods. However, is a connection possible and

in what way? The market constrains the cultural field to value in prices and to speak a

specific language. While measuring in terms of prices, can devalue certain goods such as,

love, friendship, religion, scientific work, ethical principles and maybe art as well (Klamer,

2003). On the other hand, using social abilities to build a network and strong business ties is

required as well. Economists tend to focus on the spheres of the market and the

government, as businesses, governments and markets account for the gross national

product. However as demonstrated before, the most important transactions take place in

the third sphere. Characteristics of a market oriented organization such as, networking and

making new business connections, take place in a social setting (Klamer and Zuidhof, 1998).

Therefore, the conditions and languages of the different spheres are not as clear as

expected.

Current developments are asking for out of box thinking, with a focus on external parties

besides the government. Cultural organizations need to understand the conditions and

languages of the other spheres. Besides, as Abbing stated, they need certain knowledge of

pricing, marketing and financing. Cultural organizations are closed to the outside, the public,

while corporations are much more transparent. Obtaining new resources, such as income

through sponsoring, donations from patrons and the public, contributions from funds and

creating higher ticket sales, requires entrepreneurial characteristics from the directors of

cultural organizations. There is a need for cultural entrepreneurs.

3.4.1. Cultural entrepreneurship

As the historical framework illustrated the investors in art and cultural institutions in the

nineteenth and twentieth century were the early cultural entrepreneurs of their time. The

 31

concept, as it is known at the moment, is introduced in the 1980’s when management,

marketing and entrepreneurship became well known concepts in the cultural field.

The cultural entrepreneur is characterized by his alertness to opportunities. The

entrepreneur is creative in terms of artistic content, in the way of organizing the

conversation and arranging the finances. Furthermore, the artistic content is his passion, he

shows a lot of commitment and he has the ability to pursue people to invest in the product

or to work for him. In addition, the cultural entrepreneur has a vision, the courage to take

risks with hope and faith in mind. The cultural entrepreneur is foremost working in the third

sphere, the market is an instrument and economics is subsidiary (Klamer, 2006). People are

not entrepreneurial on their own, there need to be a responsive environment. Convincing

others to participate in the project plays an important role in connecting to the

environment. This could be difficult as taking risks is quickly seen as reckless behavior in The

Netherlands. For instance, in the American culture entrepreneurship is favored, in both the

corporate as the cultural field. Socializing, marketing, networking and engaging contacts on a

formal and informal level, with always your goal in mind, is common in the United States.

However in The Netherlands cultural entrepreneurship is not entirely accepted yet. The

main focus is on the quality and the discussion involving high and popular culture.

Everything that is subsidized is of extremely high quality and everything that is independent,

and survives on their own is ordinary, only focused on the mass and therefore of less quality

(Van Dulken, 2005: 62-63). Earlier a similar observation is made, as Renee Steenbergen

establishes the fact that there is a more reserved attitude in participating in The

Netherlands.

3.4.2. Reflection

As presented before in this research most non-profit cultural organizations receive subsidies

in The Netherlands. Even worse, most are not able to exist without subsidy, as it is their

main resource. A stronger and more balanced connection between the different spheres is

acquired. To do so organizations need to adapt and people with knowledge of the market

and third sphere should be allocated. The cultural entrepreneur appears to have the correct

characteristics to form this link and to alter cultural organizations in a more market oriented

organizations. Whether organizations should alter entirely is the question. It is not the best

possible way to leave non-profit organizations entirely up to the market and the invisible

 32

hand. Alfred D. Chandler Jr. argues that the visible hand of management replaced the

invisible hand of Adam Smith. Chandler refers to the modern business enterprises.

(Chandler, 1977) In case of the decreasing subsidies in the non-profit sector the visible hand

could be a possible solution. When a cultural entrepreneur interferes and coordinates the

financial flow and state of a non-profit organization, the organization might overcome the

deficit in subsidies. To overcome this obstacle the organization also has to change internally,

the organizational culture, to which Cameron and Quinn are referring. A strong culture gives

an organization a collective identity. Moreover, it may reduce uncertainties, establishes

social order and creates a perspective on the future. The culture that is present in an

organization affects the employees within the organization as it is of influence on the

performance, commitment and productivity of individuals. On the other hand the employees

affect the culture as each person has his own values. When an organization wants to alter its

culture, it has to deal with employees with distinctive values (Cameron & Quinn, 1999: 31-

34). Therefore, it is of importance that the cultural entrepreneur includes the whole

organization in the plans. As he cannot be entrepreneurial on his own and the rest of the

organization can adapt more easily to the plans. They will have an understanding of the

values and reasons and that will illustrate in the performance of the employees. These

acknowledgements lead to the following assumption:

Hypothesis 3:
In order to expose opportunities in making a connection with commercial corporations,
cultural organizations need somebody with entrepreneurial characteristics.

Cultural entrepreneurs know the rhetoric and conditions of the commercial field. They seek

opportunities and know how to convince others. They cannot pursue a connection on their

own, the whole organization and the environment should be responsive. However, the

entrepreneur has the knowledge and the power to do so. He is acquainted with the market

and social sphere and has the ability to adapt and connect with corporations if necessary.

3.5. Corporate support

Since the 1960’s a worldwide increase occurs in corporate arts support. Corporate art

contributions to the non-profit cultural organizations is considered a mutually beneficial

interaction. Whether the interaction constitutes a donation or a transfer in the form of

 33

sponsoring in both cases there is an exchange. The company gives money, goods, services or

expertise in exchange for promotion of the company or an image transfer (Kirchberg, 2003:

143). Due to differences in the significance of private subsidies for the arts and the amount

of government support for the sector, there are large differences between countries,

considering corporate contributions to the art and cultural sector. For instance, in the United

States donations from the private field are much more common. Only 15 to 25% of the

revenues for the operating expenses of major US arts organizations come from direct

governmental funds. While for instance in Germany, public support is around 75%. However,

to maintain and survive as a non-profit cultural organization, you need to match the support

of the government with other private contributions. Even though corporate giving is a small

proportion of the total budgets of cultural organizations, this amount of support is critical

for audience development, innovative planning and of importance to attract other potential

donors (Kirchberg, 2003:143). As mentioned, corporate supports became more noticeable

and of greater importance in The Netherlands since the 1980’s. This research is focused on

the pursued connection between the cultural and corporate field. Pursuing a connection

asks for a two-way exchange, a balance of equal benefits for commercial corporations and

for cultural organizations. In order to create understanding of this exchange we should focus

on the motives of corporations in making the connection.

According to William J. Byrnes corporate support is based in large part on the concept of

reciprocity. It is a matter of give and take. What are the mutual benefits? What will the

corporation gain by supporting a certain theatre or museum? Each corporation has different

motives in supporting cultural organizations. The fundraiser or business director of a cultural

organization needs to focus on trying to fit the organization in the corporation’s donor

strategy. As one of the reasons why corporations do not give support, is a lack of a good fit

of strategy. Cultural organizations need to establish a good strategy on matching in their

marketing process. Moreover, when necessary the strategy needs to be adjusted as

sometimes the priority of corporations change (Byrnes, 2000: 295). Cultural organizations

need to be aware of the altering donor strategies and keep the conversation between their

partners going.

 34

Four motivations presented by John O’Hagan and Denice Harvey are; promotion of image/

name, supply-chain cohesion, rent seeking and non-monetary benefits. By supporting a

cultural activity corporations tend to promote their image, by demanding visibility during the

event, on the website, in the prints or in the network of the cultural organization. When the

motivation is supply-chain cohesion the company wishes to improve the goodwill of its own

employees, clients or suppliers. Public relations is an example. Rent seeking refers to the

increase of demand or reduces of costs, in other words, networking and increasing the base

of the corporation by lobbying at your peers and customers and indirectly increase sales.

The last motive is non-monetary benefits, for instance the private consumptions by

managers, social corporate responsibility or philanthropy (O’Hagan and Harvey, 2000: 206-

207). In their article about corporate support O’Hagan and Harvey make a clear distinction

between corporate philanthropy and sponsorship. However, in this research the distinction

is not as clear. In each gift, contribution or sponsor deal lays a motive and the patron,

contributor or sponsor always expects something in return, whether this is a thank you, a

certain status, promotion or a free ticket. Even when a gift or in this case a donation seems

free, in the long run however, also ‘free ‘gifts prove to be part of a system of give and take,

reciprocity. Gift giving is a system of signs in which the values we assign to other people are

communicated (Komter, 1996: 5-6). In the article by Volker Kirchberg the distinction

between philanthropy and sponsorship is diminished as well. He states that all models of

motives for corporate art support have considerable overlaps, but corporations are not

always aware of them, or do not mind these academic differences among their motives.

Corporations often do not distinguish between charitable contributions and taxable

sponsorship deals (Kirchberg, 2003: 150).

3.5.1. Reflection

A link with previous theories is formed, as the values that are being realized are strongly

connected to the motives of corporate support. The empirical study will explore which

values and motives play the main role in engaging a partnership between the cultural and

corporate world in The Netherlands. In this study we do not draw the line between

philanthropy and sponsorship, because the values, conditions and incentives of both are all

connecting. Moreover, the most important transactions are taking place in the third sphere.

The informal sphere where social and qualitative conditions, social and cultural values,

 35

connectedness, loyalty, personalizing and socializing are the main features and where

people like to realize a sense of identity, be part of a community. (Klamer, 2006: 8).

As discussed before, the cultural entrepreneur is moving in this sphere and seeking for

contacts and building networks. While searching for support from corporations, they need to

seek for the perfect fit with the donor strategy of the corporation. Furthermore, the

entrepreneur is aware of change and the requests of returns and motives of the

corporations. Whether the partnership is based on a donation or a sponsorship, corporate

support is based in large on reciprocity, the concept of give and take. Even the pure gift is

followed by expectations. An example of a system where all these features come together

and seem to work is the United States of America. The American system of participating in

the cultural field, is characterized by; an entrepreneurial attitude, a gift economy, large

involvement of private parties and an awareness of networking and the importance of the

environment.

3.6. Gift economy

In the previous part a reference is made to the concept reciprocity, the understanding of

give and take. Even a ‘free’ gift appears to be not free. If you go to a museum or a university

in the United States you will see lists of names of patrons and corporations that donated

money to the organization. Thus, to what extent is this gift ‘free’? What are the notions on

these acknowledgements of reciprocity? In what way are they linked to this research?

Are we automatically assuming that the partnership between a cultural organization and a

corporation is based on quid pro quo, on contracts with strict conditions and agreements on

returns? Or is there a possibility that these partnerships are less fixed and more pursued on

the concept of give and take?

3.6.1. The American system

In many articles about the financing of art and culture in The Netherlands a comparison with

the United States is made. However, could the American system be used as an example to

close the gap in The Netherlands? Renée Steenbergen states that participating in the arts by

private parties is very common in the United States. However, the American system

constitutes mainly of a gift culture (Steenbergen, 2006). An American perspective provided

by Byrnes, coincides with these acknowledgements. In the book ‘Managements of the arts’ a

 36

clear view on the American system of giving is presented. In the U.S. culture the act of giving

to good is well established. There rules a charitable system that is dependent on individual

donations of funds, goods and services. Direct government support became institutionalized

after 1933. The government provides subsidies and has arranged tax benefits. However,

traditionally government support in the arts is minimal in the U.S. (Byrnes, 2000: 278).

Besides individual donations, donations by families, donations by private funds or by the

church, corporate giving is common as well, but corporations are not the main players in the

private field in the United States. Byrnes provides several reasons. First he states that there

is a strong relationship between the economy and corporate giving. In addition, corporations

change in ownership regularly. Non-profit organizations need to adapt to these conditions in

the business field. Moreover, even in the best times, art and culture is usually not on top of

mind of the corporate funding strategy. As demonstrated before, according to Byrnes

corporate giving is based in large part on the concept reciprocity. What will the corporation

gain by supporting a performance or exhibition? From the $143.5 billion given by all funders

approximately $8.2 billion (less than 6%) came from corporations in 1997. Although these

numbers are outdated, it demonstrates that corporations are not the main players in the

private field in the United States (Byrnes, 2000: 294-295). Considering the Dutch system,

from the 500 million euro that is derived from private parties 300 million is coming from

companies, while the other 200 million constitutes private funds and patrons. Therefore, in

The Netherlands, corporate support whether a donation or sponsoring, is still the main form

of income, when to consider private funding (Steenbergen, 2006). In 1996 Erik Hitters also

stated that the American system could create a misconception concerning incomes from

private parties. The government almost shows no involvement in the arts. As a result, the

remaining support of sponsors in The Netherlands is linked to the large influence of the

government. By relating support from companies to the BNP (Bruto Nationaal Product) a

more realistic image is created. Hitters concluded that the American companies are less

involved in the arts compared to The Netherlands (Hitters, 1996: 186-187). On the basis of

an example of a large established museum in the United States, the MoMa, Steenbergen

emphasizes the fact that the American system can only be used as a theoretical example.

The MoMa for example only receives one percent of its income through government

subsidy, while most Dutch cultural organizations receive 70-80 percent. Therefore, it is

difficult to compare. In addition, as mentioned earlier in The Netherlands people do not

 37

flaunt with their generosity, could that be a reason why the American system will not work

in The Netherlands? Nevertheless, this example shows a glimpse of the corporate support

climate in The Netherlands. As both Hitters in 1996 and Steenbergen in 2006 stated, the

involvement of companies in the arts in The Netherlands is not as poor as the government

statements and articles demonstrate. Moreover, it demonstrates the willingness of people in

general to participate in art and culture. Maybe the American system cannot be

implemented in The Netherlands as such. However, we could use it as an example to search

for opportunities in the private field.

Thus, in what way can we place this example into context and theory? We already

acknowledged the fact that the most important transactions take place in the third sphere,

where social relations prevail. Cultural entrepreneurs are moving in this sphere and the

incentives of corporations to support the cultural field are not entirely lead by economic

values. Motives to give vary with the nature of the social relation involved. The closer the

social tie (for example family or close friends), the more gift giving is ‘free’, in other words

the less the idea of quid pro quo prevails (Komter, 1996: 5). The last part of this theoretical

framework elaborates on these facts. To what extent can we apply the theory of the gift and

reciprocity on this study?

3.6.2. Reciprocity versus quid pro quo

A gift is the transfer of a good without an explicit agreement of quid pro quo. Quid pro quo is

a common thought in the logic of the market, where everything has its price and one good

turn deserves another. Economists tend to consider a gift exchange in terms of a market

exchange, as a quid pro quo. However, gift giving is different than a market exchange. In a

market exchange the terms of the trade are clearly specified. The good is priced and changes

hand in exchange for an amount of money. The conditions on paying will be set at the

moment of exchange. In the contrary, the value of the gift is usually not priced or measured.

When there is an expectation of reciprocity, the conditions are undecided and ambiguous

(Klamer 2003: 243). Arjo Klamer states that the market and its conditions are taking over in

our society. More people are operating on the logic of the market. The market is supposed

to be good for the society and makes things very clear and transparent. In The Netherlands

for instance a lot of public goods such as, telephone lines and electricity are now privatized

 38

corporations and moving in the market. More and more goods and services are part of this

market. Everything and everybody is associated with dealing on the basis of quid pro quo. As

a result the gift is pushed into a corner. When are people giving in The Netherlands? When

they receive something in return. For example the ‘’Postcodeloterij’’ donates the money

they receive for lottery tickets to charities. Klamer, states that the real generous givers are

people that go to church (Klamer, 2004). However, we give much more then we think and

gift giving is strongly linked to the social relations people hold.

A gift can be tangible or intangible, such as goods, presents, money or time, attention,

information and knowledge. Usually, gift giving indicates reciprocity, as the giver expects

something in return for the gift. In order to understand the concept of gift giving an

understanding of reciprocity is required. Considering a gift giving a generous act, which

example should we consider? The answer is when no equivalent for the return is being

specified. Examples are Christmas presents, holidays with the whole family or with your

friends. In general gifts are not recorded. The most important gifts are for the unpaid labor,

such as the nourishment of mothers for their children or volunteers donating time for a

charity. There are also gifts in a monetary form, consider donations to churches, charities,

scientific institutions and cultural organizations (Klamer, 2003: 244).

Gift giving is very normal, but most of us are not aware of the important social and

psychological functions it includes. Exchanging gifts is the foundation of social relationships

and keeps the interpersonal relationships alive. When one party always gives and never

receives, the relationship will have very little chance to survive. Never giving any gifts

probably means, in the end, the discontinuity of a relationship. Gifts and social relations are

fundamentally tied to each other. To a large extent gift giving is an activity between

intimates, such as family and close friends. Therefore, it is typical for the private sphere

(Komter, 1996: 3). This observation is associated to Klamers’ and Zuidhofs’

acknowledgement about the third sphere. As the most important transactions take place in

the personal sphere. Motives to give vary with the nature of the social relation involved. The

closer the social tie, the more gift giving is ‘free’ and the less the idea of quid pro quo

dominates. In the long run the ‘free ‘gifts also prove to be part of a system of give and take.

Gift giving is a system of signs in which the values we assign to other people are

 39

communicated. (Komter, 1996: 5-6) Subsequently, we have to consider the values of

ourselves and of the receiver. How do cultural organizations value their own product, what

are their values and how can they be connected to the values of corporations? A

complicating factor in reciprocity relations is the role of power. Reciprocity does not

necessarily mean compatibility. Reciprocal relationships may be very asymmetrical. For

instance when one party feels obliged or actually is obliged to give much more than the

other (Komter, 1996: 6-7).

Nevertheless, in the book by Komter it is argued that people are not exclusively driven by

self-interest. Other motives such as sympathy for particular individuals and their well-being

or a more impersonal commitment to a certain cause, may inspire our actions towards other

people (Komter, 1996:3). In the light of this research, are corporations driven by self-interest

when connecting with cultural organizations? Or do personal motives to support cultural

activities or social corporate responsibility play an important role? There is an assumption

that corporations always focus on the returns. But are those the main incentives to

participate? As demonstrated before the motives for corporations to support cultural

organizations can vary. All distinctive motives convey social and cultural values.

A gift to the arts may not only support the particular beneficiary, but may also support the

arts in general. This type of gift is considered an instrument for the maintenance of

vulnerable values such as, personal relationships, love, friendship, religion and the arts, in

other words values that are not easily generated in the market (Klamer, 2003: 247).

Considering the sponsoring of cultural organizations it only implies a gift when the terms of

the exchange are not specified. When the corporation considers the agreement a business

expense, it is considered a market exchange (Klamer, 2003: 244). The definition affirms that

sponsoring is an agreement between a corporation and a beneficiary in which money, goods

or services are provide in exchange for agreed returns (Code Cultuursponsoring, 1993). The

returns are very clear and the corporations expect them to be followed. However, are

transactions and exchanges between cultural organizations and corporations always very

clear and transparent, even when they are considered sponsoring? Klamer states that the

distinction between sponsoring and the gift is not easy to indicate. Corporations are not

always expecting something in return in proportion to the magnitude of the deal. Moreover,

 40

the terms of the trade and returns are often not well specified and the outcomes of the deal

are concealed with uncertainty. For example, in what way can we measure whether the

corporations will gain reputation and goodwill when its name is linked to a certain cultural

organization (Klamer, 2003: 244)? It is difficult for a corporation to measure whether the

partnership, or donation of a cultural activity yields results.

3.6.3. Reflection

The latter acknowledgements illustrate why the term sponsoring is not the main research

topic in this study. Corporate support in general and the transaction between cultural

organizations and corporations in particularly is based on reciprocity. Both parties need to

build a relationship and within the relationship gifts are exchanged, some with guidelines of

the returns and others just to claim goodwill. Relationships that are based on the existence

of gifts have advantages and disadvantages and positive and negative values compared to

the instrumental relationships of the market. While generating dependence, they create a

form of intimacy and connection within the relationship. The arts cannot survive without the

social aspect of building relationships (Klamer, 2003: 247). When we go back to the first

theory, it is difficult to value a cultural good and determine the price. Therefore it is difficult

to measure the outcomes of a partnership. Besides promoting their image and name,

corporations have non-monetary motives to support cultural organizations. Corporations

want to gain reputation and goodwill; in other words, they are realizing social and cultural

values. Komter claimed that gift giving is a system of signs in which the values we assign to

other people are communicated. These values are realized in the third sphere, the social

informal sphere where the most important transactions take place and where gift giving

between relations is typical. Taken all these observations into consideration, the final

assumption in this research is presented.

Hypothesis 4:
Partnerships between cultural organizations and corporations are based on reciprocity and
not on quid pro quo agreements.

3.7. Concluding remarks

The valuation of a good is a complex process. People need to develop values and learn how

to value and devalue. In this study we focus on the valuation of cultural goods. The

 41

theoretical overview illustrated that cultural products are different from other goods. The

cultural value makes this distinction. Corporations are for-profit organizations focused on

profit maximization. However, the market transactions could not take place without social

activities, as making business connections and building networks take place on a social level,

in the third sphere. Corporations and cultural organizations speak different languages and

within the fields different conditions are ruling. In order to build a partnership with a

corporation, cultural organizations need entrepreneurial characteristics and adapt to the

language and conditions. For years the assumption ruled that the cultural and commercial

field are not able to find each other. Maybe we could take the American system as an

example, as the private sector is participating extensively in the arts in the United States.

However, could the gift economy and the relationships based on reciprocity also prevail in

The Netherlands? A country where flaunting with generosity is not done and where quid pro

quo is a common thought.

The empirical study will explore the field of corporate support of cultural organizations in

The Netherlands. Qualitative data will be analyzed and on the basis of the results the

hypothesis will be tested.

 42

4. The Research Design

In this part of the research the methodology of the empirical study is presented. Which

method is used to test the hypotheses and answer the research question? In addition, what

is the research population and what are the limitations of the research?

4.1 Methodology: Qualitative interviews

In order to test the hypotheses, presented in the theoretical framework, an exploration of

the field is carried out. To obtain information about the connection, the values and incentives

within a partnership between cultural organizations and commercial companies, a qualitative

research has been conducted. On the basis of several in-depth qualitative interviews with

professionals within the commercial and cultural field, a data generation of perspectives on

the subject is presented. Moreover, a radio interview with a sponsor manager of a large

Dutch museum, discussing partnerships between sponsors and cultural organizations, is used

for the data generation. All these perspectives will be analyzed by applying the theories that

are outlined in the third chapter. Subsequently conclusions are drawn from the results.

To create a framework of different perspectives, values and opinions, eight semi-structured

qualitative interviews have been carried out. The interviews were semi-structured, as before

the interview a topic list and some background information on the research was introduced.

The interviews were loosely planned, a topic list was followed and therefore they were semi-

structured. All interviews took place in a personal setting and face-to-face. The duration of

each interview was at least one hour.

Besides applying interviews, several recent articles with a focus on the developments are

applied on the analysis as well. The reason for conducting a qualitative research preferably

over a quantitative research is due to the fact that determining values and incentives can be

complex and subjective. Therefore, are difficult to define into fixed variables and hard to

measure. Moreover, the aim of this research is to create a framework of different

perspectives. In-depth interviews are a valuable method to obtain personal perspectives and

incentives. This type of research is particularly useful as a research method for accessing

individuals’ attitudes and values – things that cannot necessarily be observed or

accommodated in a formal questionnaire. As in-depth interviews consist open and flexible

 43

questions it is likely to get a more considered response than closed questions. Research

topics can be approached in a variety of ways. As a result, a better access to interviewees’

views, interpretations of events, understandings, experiences and opinions will be acquired.

This type of research is able to achieve a level of depth and complexity that is not available to

other, particularly survey based, approaches. For example personal views and sensitive topics

can be examined well. The researcher can respond and adjust to the differences in people’s

positions and can reflect on the complexity of the answers during the analysis after the

interviews. (Seale, 2004: 180-182).

Consequently, it was a necessity to determine what type of analysis is conducted. However,

to carry out an extensive analysis, labels need to be put on the results of the interviews. The

labels will form the framework and will show for example correlations or aberrations

between certain perspectives. In this case the labels will contain the topics presented in the

topic list. The labels will be analyzed further by executing a prototype-analysis, this type of

analysis assemblies opposite extremes (Baarda, De Goede and Teunissen, 2005: 337). The

articles will be applied in the analysis when necessary. They will not be labeled as such.

4.2. The research population

The aim of the interviews is to obtain different points of view on opportunities and

difficulties in connecting the cultural and the commercial field. As stated before, initially the

research was concentrating on sponsoring. However, during the collecting of the data the

research changed course slightly. As the term sponsoring does not include all issues that are

important for making a connection between two worlds. In order to determine how a

connection is made, which values and conditions are considered most important and how a

partnership between a cultural organization and a commercial corporation is evolving, eight

interviews are conducted. The eight people that participated are all working in the market

and social sphere and are experienced with the issues that are presented in this research.

The interviews are quite extensive and in-depth. Besides the face-to-face interviews, a radio

interview with the sponsor manager of the Van Gogh Museum in Amsterdam is added to the

data.

The eight interviewees are chosen specifically for their experience in the field. The

 44

interviewees can be divided into three groups of representatives, namely from the cultural,

commercial and adviser field. Three interviewees are representatives of large commercial

companies in The Netherlands, which are dealing with sponsoring a lot. The first are Dolf

Segaar, managing director and Jeroen Douwes, head of business developments &

communications from CMS Derks Star Busmann; Fatih Kahyaoglu, from ID&T, a large event

company that organizes for example Sensation throughout the world and Jos Traa, marketing

manager from Eastpak BeNeLux. Three interviewees are representatives of the cultural side.

Linda Holleman, amongst other things sponsor manager for IFFR (International Film Festival

Rotterdam) and Mojo Concerts and Floortje Jonghkoen, sponsor manager at Theater

Zuidplein Rotterdam. In order to gain another perspective from the cultural field, Alex

Adriaansens, the artistic director of V2_ an institution for art, media and technology, was

interviewed. Initially he was chosen to bring an opposite perspective to the research. A

perspective more focused to the inside of the cultural sector and less commercial. However,

after the interview it became clear that V2_ is an organization focused on the outside. They

have a large international network and all the projects that they produce are collaborations

with other fields, whether commercial companies or cultural organizations. The last two

interviewees are both working at advising agencies amongst other things specialized in

sponsoring and fundraising. The first adviser is Fusien Verloop, current partner at Leenaers

Verloop, an advising and mediating agency in the field of sponsoring and fundraising art and

culture. The last interviewee is Frits Spangenberg, the founder and former general manager

from Motivaction a research and strategy company. Motivaction provides training,

workshops and advice on marketing and communication within different fields, of which the

cultural field is one.

As mentioned before, every interviewee was presented with a questionnaire several days

before the interview took place (see appendices 1 en 2). The questions were similar, however

the way the interviewees were addressed was different. With in mind the distinctive

perspectives. The background information and closed questions were answered on the basis

of the company websites and the LinkedIn profiles of the interviewees. During the interview

not all open questions were applied. The choice was made to present the three main issues

for this research and the belonging topics.

The three main issues are:

 45

1. Connecting the cultural and corporate field
2. Benefits and returns
3. Decline of government subsidies

The topic list is:

1. Realizing value
2. Motives
3. Reciprocity versus quid pro quo
4. Partnership
5. Cultural versus commercial
6. Decline of government subsidies

Additionally the first question of the list was introduced. However, the rest of the questions

were not presented in any specific order or applied at all, but the course of the interview was

decided as it came, based on the three main issues and the topic list. The aim of this way of

interviewing was to collect surprising unexpected points of view on the topics, with the

expectation that these views would come from a certain field of expertise, such as the

cultural field, the commercial side or the advising side. Whether a distinction in points of

view was detected, will be demonstrated in the analysis. The end of the interview carried out

a check up on the topics and questions.

All interviews were conducted in Dutch and were recorded with a voice recorder. Besides the

record, notes were collected. The transcripts produced from the recording and the notes

were labeled straight away as the interviews found their way based on the topic list. The data

gained from the interviews is quite extensive (see appendix 3). However, due to time

limitation the summaries/ transcripts are all in Dutch.

4.3. Validity and limitations of the research

As stated before, qualitative methodology is useful to explore and test hypotheses.

Qualitative interviews can be valuable for gaining personal visions, interpretations, events,

experiences and opinions. However, in what way can the validity of the research be

measured and what are the limitations?

Validity is defined as the degree to which measurements are independent of coincidences.

 46

When lengths are measured several times, the results need to differ as less as possible. As

the differences are smaller, the more valid and reliable the measurements are. Qualitative

research is considered independent, as researchers are open to unexpected events, while

quantitative research is structured and more defined. For both type of research it is required

to verify the results and provide a clear insight (Baarda, De Goede and Teunissen, 2005: 193).

The verification and the providing of clear insights are more difficult in qualitative research.

Quantitative research focuses on measurements in the form of data such as numbers, the

results are more objective as prior all variables are set. Qualitative research concerns the

understanding of subjective meanings (Seale, 2004: 53).

Whether this research is valid and reliable, depends foremost on were the researcher stands

at the starting point of the research. This study is taken from an idealist approach, where the

interviewee’s positions are considered as one possible version of the social world. The

interview is approached more as a social event, as a topic rather than a resource. The realist

approach focuses on the interviewees as a resource, providing real facts about the social

world.

Another limitation of this method is the possibility of data to be misrepresented by the

researcher. Moreover, some researchers believe that what an interview produces is a

particular representation or account of an individual’s views and opinions. Therefore, it is not

a clear representation of reality (Seale, 2004: 182-183). These limitations are both valid and

are hard to undermine. The results of this study are more subjective rather than objective.

However, this research is not trying to make definite statements. It rather collects different

perspectives, it implies a possible version of how the cultural and commercial fields are

connected and which opportunities, motives and values play an important role in making a

connection between both worlds. Furthermore the topics from the topic list, which were

presented to the interviewees, were converted into labels for the data analysis; as a result

misrepresentations are reduced.

5. The empirical Study

 47

Cultural organizations in The Netherlands have been arrogant. Cultural organizations have

been gaining subsidies from the government way too easy. Cultural organizations have

misconceptions on what corporations’ want and cultural organizations focus too much on

the money; the respondents of the interviews are claiming all these statements. These

observations are very negative. Are we in this negative, downward spiral where people can

only see the negative side and the problems that occur in time of recession and cutbacks

from the government? In addition, the government, the one that is supposed to stimulate

the private field to step in, is spreading a negative and offensive message about the cultural

field as well. The supply is too big and they want to get more selective. In other words, there

is a lot of art that is dispensable (Klamer 2011). The private field, such as the patrons, the

public and the corporations need to get more involved and support (or should we say save)

these fallen stars. But who wants to invest in a sinking ship? The answer is somebody that

assigns a certain value to the cultural product or cultural organization.

 In this study we discuss the corporate support of the cultural field. Are corporations willing

to close the gap and assign these values? If the answer is yes, which values are being realized

in engaging relationships with cultural organizations? In which sphere are they moving?

What characteristics are required of cultural organizations to close the deal? And what are

the main features of the partnership? These questions follow the hypotheses in the

theoretical part.

In this part of the research the empirical data collected from the interviews is analyzed and

interpreted. Findings are analyzed by creating a framework based on the different labels

that were derived from the topic list, namely the decline in government subsidies, realizing

values, motives, partnership, reciprocity versus quid pro quo and cultural versus commercial.

In appendix 4 a schedule (see table 3) is presented with the different labels. The most

important observations considered by the interviewees are placed into the schedule. The

overview provides a clear view on the different perspectives and overlaps. However, these

observations are only a part of the results. Therefore, each topic will be discussed in depth

separately with the schedule in mind. Subsequently, the findings are interpreted by

reflecting on the different theories of the theoretical framework. Are the hypotheses

confirmed or rejected?

 48

5.1. Decline in government subsidies

Cultural organizations in The Netherlands are too much dependent on the subsidies

provided by the government. This statement is made throughout this research. This

phenomenon is not the main issue in this study and it is not the motive to explore the field

of corporate support. Nevertheless, it is a current development and as such on top of the

mind of actors in the field.

Most cultural organizations in The Netherlands are for 60% depending on government

subsidies. Only 7 % is coming from corporate support. The different resources should be

balanced more and get more equally divided (Breemer, 2011: 14). The whole subsidy system

is an institution and the government is the one that created the laziness of the cultural

organizations to search for additional resources, states Floortje Jonghkoen sponsor and

fundraiser of Theater Zuidplein. However, is this a valid statement as the government is

trying to create awareness for two decades? As the introduction of this chapter

demonstrates, a negative vibe prevails in the cultural field. Cutbacks are necessary, say all

recipients, though the way the government is cutting in the system is unfair and brutal. The

cultural field is not ready for the fierce steps that are taken; state Floortje Jonghkoen, Alex

Adriaansens, Frits Spangenberg and Dolf Segaar. In addition, Jonghkoen emphasizes that

these developments show the vulnerability of cultural organizations in The Netherlands.

Organizations seek support from each other and are growing awareness of their financial

situation. For instance, Theater Zuidplein in Rotterdam, a well known established theatre for

years, did not have a sponsor and fundraiser until a few months ago. She observes

opportunities for professionals that are specialized in both fields. You need people with

certain characteristics who have the knowledge and rhetoric to move in both the cultural as

the commercial field.

Corporations are not keen on the fact that the government is pushing cultural organizations

to connect with the corporate field. However, they do not feel pressured. Fusien Verloop

van Leenaers Verloop, an advising agency on sponsoring and fundraising, emphasizes that it

is not the task of the corporations to fill the gap that the government leaves. The same

conditions, incentives and budgets are assigned so an increase of corporate support will not

appear. Dolf Segaar, managing partner from CMS recognizes this fact as well. His corporate

 49

support policy will not change due to the government cutbacks. In addition, Segaar

acknowledges that the private field is supposed to close the gap, but whether corporations

are the ones to do that is doubtful. As a result of the recession a lot of budgets were cut at

corporations. Cultural organizations should start by exploring their environment and

network, according to Segaar.

The future will bring a more strict selection procedure of which cultural activities will be

supported by the government and by the private field. People are becoming more critical,

says Jeroen Douwes, head of development from CMS. Segaar expects that the large cultural

organizations will survive as their subsidies are cut the least and they are more

professionalized. The smaller organizations are effected the most. In an article by Arjo

Klamer this fact is confirmed. Klamer states that the larger cultural organizations are being

spared when it comes to cutbacks. The smaller more vulnerable organizations are getting

damaged (Klamer 2011). Thus, the empirical study confirms the problems that occur due to

government cutbacks. However, these cutbacks are an incentive to look at new possibilities,

in this case, corporate support. In what way are the interviewees associated with values,

motives, partnerships, the friction and reciprocity.

5.2. Realizing value

The title of this research implies a discussion on which value is being realized in connecting

the cultural and commercial field. Is it all about the money? For decades cultural

organizations in The Netherlands were focused on gaining legitimacy from the government

and applying for subsidies. Within applications they focused on the institutional and

instrumental values of the cultural product as the government set conditions on the subsidy

they received. When a connection with a corporation is pursued different conditions should

be taken into consideration, says Floortje Jonghkoen, sponsor and fundraiser of Theater

Zuidplein. When looking at a connection between cultural organizations and corporations

does the economic value dominate? Is the economic value defining the conditions within the

relationships? According to Fusien Verloop from Leenears Verloop there is not a fixed

formula to realize value. Each organization or corporation is realizing economic, social and

cultural values. However, the way they insert them in their policy can vary a lot. For instance

V2_ a center for multimedia design realizes distinctive values. Foremost they focus on social

 50

values, particularly values that are urgent in society. An example is their project on the

impact of social media on society or their work that represent the discussion on

sustainability. On the other hand the organization is realizing social value by building a

strong network and business relations. Cultural values are realized as V2_ is constantly

pitching new ideas and projects and economic value by gaining additional resources such as

developing a product on the market (3D theatre for the iphone) or set up their own

distribution organization for artists. Thus, on what should we focus, considering the values

of cultural organizations and corporations?

Verloop acknowledges that cultural organizations are too much focused on the money in

their propositions, on the economic value of corporations. While other characteristics of

both parties are not matching. The other interviewees affirm that cultural organizations are

mainly concentrating on the economic value of a corporation. Perhaps there is a

misconception about the market. Commercial companies are moving in the market sphere

and are focused on profit maximization. Are cultural organizations assuming that

corporations are seeking a market transaction when they support the cultural field?

Jonghkoen points out that our society is altering. While previously status, money and value

of work were the main values in people’s lives. Nowadays, community, identity and

relationships with people are worth more. In connecting the cultural and the corporate

world the latter statement is applicable as well. In addition Jonghkoen emphasizes,

corporations consist of people and people have feelings and are realizing values. Therefore,

corporations are realizing social values. Cultural organizations should go after those values,

the intrinsic, social and cultural values people hold. For instance, Jonghkoen has got

children, beforehand she finds out whether the representative of the corporation has got

children as well. By inviting the potential partner to a play for children in Theater Zuidplein,

she is responding to the values of the representative. In other words, try to respond to

somebody’s feelings. This creates goodwill and can lead to a relationship with the potential

partner. Connecting on a personal, more social level is taken place in the social sphere.

Linda Holleman, former sponsor manager of Mojo concerts and the IFFR, states that even

though values between a cultural organization and a corporation seem to match, the

partnership could still lead to difficulties. You should always stay focused on the relationship

 51

and not just on the matching values and motives. Corporations may change their policy, will

grow or create a new mission and goal, which leads to changing values. Verloop

acknowledges this fact as well and refers to the corporate support of CMS. The interview

with Dolf Segaar and Jeroen Douwes from CMS, affirmed what Verloop acclaimed. In the

beginning of CMS, around 1988 CMS was mostly supporting Dutch hockey. In 2008 the

corporation decided to take a different road. The corporation was changing internally and

the main values became innovation, stimulating talent and renewal with a focus on young

adults and international ties. CMS wanted to distinguish itself and gain a stronger profile in

Amsterdam. Via a sponsor advisor they received three propositions from The North Sea Jazz

Festival, the National Hockey and the Dutch Opera. At first, the partners of the firm were not

enthusiastic of the idea to support the Dutch Opera. However, Dolf Segaar found a lot of

similar values and identified a strong match. Both parties are focused on innovation, renewal

and have an international character. The Dutch Opera did not have any corporate support

and did not build any partnerships with a corporation until then. Moreover, the Dutch Opera

wanted to reach and enlighten a new target group, young adults. The first cooperation

between CMS and the Dutch Opera became a fact. The Operaflirt was the first cooperation

between the two parties. With the Operaflirt, young people get acquainted with opera in

exchange for a lower ticket fee. This extraordinary project and cooperation between this

cultural initiative and a commercial corporation was awarded with the Sponsorring in 2009.

After supporting the Dutch Opera for two years CMS signed a contract for a partnership of

four years. This example counts as a success. The economic, social as well as cultural values

of both parties matched and they know how to allocate them into a fruitful partnership.

In what way are the values of corporations connected to the incentives to support art and

culture? Frits Spangenberg, founder of research and development agency Motivaction,

suggests that realizing value plays an important role in connection the cultural and

commercial field. First of all there are the values of employees and clients to consider. For

instance, the values of the employees within the corporations are used as an incentive to

support certain cultural activities. Economic values are linked to this observation, as the

valuation of corporate support for a cultural activity is related to the company budget and

the returns of the partnership. Keeping clients and employees satisficed is worth a lot of

money. When the main motive for a corporation to support is public relations this is very

 52

likely. Each corporation has a certain budget for public relations and for extra’s for their

employees. The personal aspect in this case is important. The personal taste of the director

of the corporations or the taste of the clients is a leading factor. When the director prefers

theatre over a sports game the decision to support the first is made easily. Spangenberg

prefers to keep the activities with the clients small. An example is the Opera brunch.

Spangenberg invited a maximum of 20 clients and their partners. In that way you have time

for your client and can invest in the relationship. Spangenberg’s preference is supporting art

and culture over for example sport. As a result of the more personal motives and more

intimate activities the amount of money that flows to the cultural organization is not

extensive.

5.2.1. Reflection

Each organization or corporation is realizing a different set of values. As John Holden

demonstrated in the theoretical part, cultural organizations were mainly focused on realizing

instrumental and institutional values in order to gain legitimacy from the government.

Several respondents acknowledge this fact as well. Jonghkoen says, that trying to connect

with a corporation is not that different from applying for subsidy. Cultural organizations

focus in their application on the wishes and conditions from the government or public fund.

However, when a connection with a corporation is pursued it is a commercial activity and

the fear of interference prevails. Connecting with corporations is different because the

corporate world is asking for different values. Once cultural organizations are realizing that

connecting and building relationships is taking place on a social level it will become much

easier and they loose their fear. As the theoretical chapter illustrated, the most transactions

take place in the third sphere, the social sphere. The empirical findings confirm this

statement. Corporations are moving in the market sphere, but market transactions could not

take place without social activities. Building business relationships and a network take place

in the third sphere (Klamer and Zuidhof, 1998: 8). Cultural organization should approach the

corporations by focusing on the values and motives of the corporation and the

representative they have contact with. On their social and cultural values, what do they like,

love, what do their employees want, which values are being realized by the company.

Subsequently, cultural organization should connect those values with their own values. The

 53

mistake they make is that they solely focus on the economic value of the deal and their own

values (Verloop, Jonghkoen, Holleman and Spangenberg, 2011).

5.3. Motives

The previous part suggested that the valuation is linked to the motives of corporations to

connect with the cultural field. In the theoretical part of this research several motives for the

corporate support of cultural organizations are demonstrated. The reasons for commercial

companies to support are amongst others image building, corporate social responsibility,

marketing, increasing the network, public relations and personal motives. It is impossible for

cultural organizations to meet corporations in all the different motives that are mentioned in

this research, says Verloop. Therefore, in the proposition the focus should be on the motives

of the specific corporation. What is the corporation gaining? Most motives are difficult to

follow for cultural organizations, as corporations are not gaining enough from the returns,

according to Verloop. In addition, Segaar and Douwes suggest that the returns are

immeasurable. Cultural products convey different values, lead to different feelings and are

difficult to translate into economic values. The cultural and social values are not changeable

into a return. Spangenberg disagrees with this statement as he suggests that returns are

measurable. He points out that this is exactly one of the specialties of Motivaction.

Moreover, Spangenberg thinks that the positive or negative responds from your clients or

employees after a play or other cultural activity can measure the value. In the previous part

Spangenberg stated, the satisfaction of your clients or employees is worth a lot. Therefore,

public relations is a measurable motive. The example in the previous part demonstrated

that public relations is one of the main motives to support cultural activities. This motive is

strongly linked to the values of the corporation of the director or of the clients and

employees. Verloop also suggests that public relations is the main motive for corporate

support. However, there are differences on local/regional and national/international level.

Jonghkoen suggests that on local/regional level public relations is more important than on

national/international level. Public relations is about building relationships with your clients

or employees. This occurs on a social level. When the ties are shorter this is more likely to

happen. The example provided by Spangenberg, demonstrates this statement. Spangenberg

is supporting on a more personal level. So he could build stronger ties with his clients. For

national and international oriented cultural organizations, such as the Van Gogh Museum,

 54

large corporation are more attractive. They have more visibility and are most of the times

more professionalized when it comes to management and marketing. In these types of

partnership the publicity of the corporate image is the main incentive to connect, says

Kahyaogly, Holleman and Jonghkoen. According to Verloop, this type of return is only of

value when specific target groups are reached. Kahyaoglu, Holleman, Traa and Jonghkoen

suggest that these target groups are important in making the connection. One of the reasons

to support a certain cultural organizations is most of the time because the target groups, the

people that the cultural organization is reaching with its products.

Verloop emphasizes again that the focus should not be on the financial values. Support in

kind, such as knowledge, or goods and services could be very valuable for cultural

organizations. Verloop suggests the Robeco Zomerconcerten as a good example. The

organization of the Zomerconcerten is formed by professionals. The professionals are

specialized in programming classical musicians and organizing a large concert event. On the

other hand their marketing skills lack compared to Robeco. Therefore, each party is

responsible for one part of the event and as a result they are creating a win-win situation.

Both have distinctive values and motives, but gain the most out of the partnership.

5.3.1. Reflection

When looking at the motives of a corporation to support a certain cultural activity we have

to look at the values and the returns. What is the corporation gaining from the support? As

William J. Byrnes claims, cultural organizations should focus on the donor strategy of the

corporation, on what the corporations want to gain. The different motives described by

O’Hagan and Harvey are also claimed by this empirical study. Every corporation has different

incentives. The empirical study illustrates that there is a difference on local/regional level

and national/international level. In this research there are no theories on this observation,

but this is a chance for further research on the subject.

5.4. Cultural versus commercial

In order for cultural organizations to pursue a connection they have to change their attitude,

say all the recipients. At the moment cultural organizations assume an arrogant position

towards corporations. Jos Traa, marketing manager from Eastpak BeNeLux, states that they

 55

never needed the corporations before. When making a connection with a cultural

organization a lot of things have to be considered. For example, creative plans or activities

need to be discussed with the programmer or the artistic director. Cultural organizations

want to make the decision and otherwise it is not going to happen. Traa’s experience is that

cultural organization want to put their cultural value first are always open minded towards

creative ideas. While in a partnership it goes both ways. According to Verloop this arrogance

and friction is a result of the insecurity and lack of knowledge of the corporate world.

Moreover, there is a fear of interference on the cultural side. Though this is just an

assumption according to Segaar and Jonghkoen. Corporations do not want to interfere with

the cultural product. The interviewees do not know where this impression is coming from.

Corporations always follow their own values, mission and strategy. If the cultural product

does not match, they will not support it, says Segaar and Jonghkoen. Segaar states it is an

illusion that corporations want to interfere, as the natural artistic process cannot be

disturbed. The fear for interference is, just like Verloop suggested, a result of insecurity and

lack of knowledge.

According to Fatih Kahyaoglu from ID&T the cultural field is falling behind on the corporate

field concerning professionalization. Cultural organizations could learn a lot from

commercial companies. According to Jonghkoen cultural organizations do not have to

change entirely to meet the conditions of the corporations, in that case they will diminish

their cultural value. However, in communicating with corporations they need some altering

and adjustments. Corporations are transparent and clear about their mission statement and

values. Cultural organizations are having difficulties in sharing their vision and mission, bith

externally and internally. It is less clear what they want and what their values are, this causes

difficulties. Moreover, the whole internal organization should be aware of the corporate

support they are receiving and the plans to gain more. They have to form one voice and be

clear about the values and incentives, says Jonghkoen.

Corporations are moving in the market sphere. As discussed in the theories, cultural

organizations need to understand the conditions and rhetoric of all three spheres (Klamer

2003). They need knowledge of the government sphere to apply for subsidies, understand

the market to communicate with the corporations and be aware of their social sphere, as

 56

that is the place where relationships are build. Cultural organizations are in need of directors

or fundraiser that have entrepreneurial characteristics who understand these facts. Cultural

organizations need somebody with a commercial eye and certain characteristics.

Corporations want conversations with somebody that understands them and speaks the

same language, says Jonghkoen and Holleman.

Spangenberg provides another perspective on the fear of interference. Spangenberg

wonders why corporations cannot interfere in the artistic product. Of course there should be

an agreement on the level of interference, but when there is cooperation you make decision

together. Moreover Spangenberg claims, as a result of this perspective on interference

corporations are less willing to participate. The louder cultural organizations say you cannot

interfere, the faster corporations will run. Spangenberg also refers to the arrogance of the

Dutch cultural organizations. In The Netherlands rules the following mentality: ‘ People can

give, but they cannot interfere. We want to receive but we do not want to serve’, says

Spangenberg.

Both Douwes and Spangenberg place the American system as an example. In the United

States corporations are participating much more extended. While in The Netherlands people

acknowledge corporate support as interference. In addition Spangenberg suggests that in

the United States it is common to put your name on a university, library or cultural

organization that you supported. In The Netherlands people see it as flaunting.

Another example provided by Spangenberg is concerning the fulfillment of all expectations.

Verloop also emphasized before the importance of fulfilling the agreement. Kahyaoglu says;

you have to give your partner everything in the agreement, and just a little bit more.

Expectations build the relationship, by following them or dismiss them you break the

relationship. Spangenberg was disappointed in some partnerships as a result of misleading

expectations. For instance, Spangenberg was invitied by one of his clients to attend a dinner

of approximately 40 guests. During the dinner, all of a sudden some guests started a play.

Among the guests were actors of a theatre company. The dinner party was a performance

and everything, the food, drinks and experience was amazing. Due to that experience

Spangenberg decided to start a partnership with the theatre company with the agreement

 57

to create a similar experience for the clients of Motivaction. The second time there were 600

guests, in a large room and with a buffet. The experience was totally different and

Spangenberg was extremely disappointed. In advance the theatre company did not mention

that it would be a different setting. Spangenberg supported the theatre company with an

amount he thought was worth that first experience. He was very disappointed and felt

betrayed by the theatre company. It is similar to saying you will put a logo on a poster or

flyer and then the organizations puts such a small logo that it I hard to see. Consequently,

expectations and returns are playing a large role in gaining partnerships.

Alex Adriaansens director from V2_ is not focusing on the financial transaction at all.

Corporate support can have different sizes and shapes. Although due to the current

developments they are more aware of the necessity of gaining additional resources. But this

could also be cooperation or sponsoring in kind. All projects, researches and exhibitions are

cooperations with other organization or corporations. Moreover, they extended their

financial flow by putting a product on the market, a 3D theatre application for the iPhone.

This example demonstrates that not all cultural organizations are passive and by building a

strong network and partnerships and with the right attitude, creativity opportunities will

rise.

5.4.1. Reflection

According to the findings of the empirical study, the lack of knowledge on the corporate

field, insecurity, the fear of interference of corporations and the fulfillment of expectations,

are the four main issues that cause a friction between the cultural and commercial world.

How to overcome these issues? Perhaps, the cultural entrepreneur could provide a solution?

Cultural entrepreneurs are moving in the third sphere, but have the know-how of the

market sphere (Klamer, 2006). As Byrnes also claimed, corporations are transparent, while

cultural organizations are closed. It is necessary to have a change of attitude in the cultural

field towards the corporate world. However, their organizational culture, as pointed out by

Cameron and Quinn, should not alter entirely. Changing the mind set and attitude will

enhance the possibilities of connecting both fields.

 58

5.5. Partnership

The values and motives are assigned and the problems are clear, the next step is to make

the connection and build a partnership. In a radio interview with the sponsor manager of the

Van Gogh Museum in Amsterdam, the concept of partnership is described as following: “In a

partnership both parties are working together for a more extended period than connecting

for one event or project. Throughout the year the partners are organizing events with each

other. Moreover the corporations show much more involved in a partnership.”

The transactions that are discussed in this empirical part of the research are mainly

sponsorships. However, the interviewees from the commercial side rather talk about

support and partnerships. Jeroen Douwes from CMS explained why they do not talk about

sponsoring. His elaboration explains why this research is focused on corporate support

rather then corporate sponsorship. According to Douwes sponsoring is an agreement in

which a certain amount of money is put into value, in other words, the understanding of a

quid pro quo. For example the money is exchanged into the value of publicity, image

building, public relations and so on. This is not the case for CMS. CMS contacts her partners

regularly, builds relationships with its partners and explores possibilities to strengthen each

other.

A problem that occurs in building partnerships with corporations emerges from the motive.

When a cultural organization is focused on the economic value of the deal, the money, it is

difficult to build a relationship. The moment of exchange is the most important for the

cultural organization, while after that moment the deal is just starting for the corporation.

While cultural organizations feel like they are done and can run with the money,

corporations are starting their involvement. Making a connection is the first step, building a

relationship and long-term partnership is a different story. The first year of corporate

support is the year of investing in the relationship. It takes time to build a partnership, to get

to know each other and understands each other’s interests and values. Therefore,

preparation is of importance. (Verloop, Jonghkoen and Holleman) Both Jonghkoen, Verloop

as well as Holleman say that writing a hundred letters to different corporations is not doing

the trick. Cultural organizations need to search for potential partners and corporations that

match. Verloop suggests that when organizations already put the incorrect focus in the

proposition the relationship will not last. The focus should be on the relationship, positive

 59

elements and on what both parties could gain from it. An important comment is that cultural

organizations should analyze and evaluate the agreement every year. Partnerships could

evolve much stronger if both parties are open to creative possibilities.

5.5.1. Reflection

Partnerships evolve from relationships. Both the theoretical as the empirical study

demonstrate that relationships are built in the social sphere. In order for a partnership to be

built there first has to be a relationship. Douwes from CMS notices that cultural

organizations are focused on the inside, on their own product and values. If they want to

build a partnership, they need to focus on external values and parties. In addition, if cultural

organizations want to build a long-term partnership they have to make sure they meet all

the conditions and expectations that are in the agreement, says Verloop. This is one of the

biggest problems in connecting the cultural and corporate worlds. Distinctive expectations

can break the relationship.

5.6. Reciprocity versus quid pro quo

In this research I choose not make a distinction between corporate philanthropy and

sponsoring. The theories by Klamer and Komter demonstrate that even the purest gift

contains a certain expectation of return. Relationships are about give and take. As the

theoretical part demonstrated, whether the corporate support is a gift or a sponsor fee, the

parties involved are building a relationship, in which values are realized, expectations are

created and returns are expected. The distinction is whether the expectations are based on

a quid pro quo, according to the logic of the market, or whether the expectations are less

fixed and without an explicit agreement. Corporations are moving in the market sphere, but

building relationships is a social activity. The market sphere cannot work independent from

the social sphere (Klamer and Zuidhof, 1998). Several interviewees confirm this fact and

state the importance of an extended network and awareness of your own environment. The

stronger the ties, the less expectations people hold. Jonghoen mentioned before the

difference on local/regional and national/international level. Cultural organizations that are

moving on a local/regional level need the goodwill of their environment and corporations

nearby. For example start with the suppliers of your organization. You already have a

connection, which could grow into a relationship much easier, says Jonghkoen.

 60

The example of CMS and the partnership with the Dutch Opera demonstrates the strength

of building a partnership. Both parties contact each other regularly and CMS is attending

performances frequently. In partnerships with cultural organizations CMS is searching for

the added values and the project they could realize together. Douwes establishes the fact of

reciprocity, the concept of give and take. For every gift somebody wants something in

return, but the exchange does not have to be of equal economic value. The example of CMS

demonstrates that this type of relationship is based on the concept of reciprocity and not on

an agreement of quid pro quo. Both parties should gain something, but they do so by

sharing the common values and sees opportunities together. Cultural products are

immeasurable; you cannot label them with an economic value, according to Douwes. Of

course, they make an agreement with expectations, but not everything is converted into a

certain value. Douwes refers to the American system where participation of corporations is

much more extended than in The Netherlands. As mentioned before, Spangenberg suggests

that the mentality in The Netherlands is not focused on reciprocity. There is not a notion of

give and take. However, everything in life is about reciprocity. When organizations focus on

this factor of the relationship, the ties will become much stronger.

5.6.1. Reflection

In a market exchange the terms of the exchange are specified. The good is priced and

changes hand in exchange for an amount of money. The conditions on paying will be set at

the moment of exchange. Considering corporate support this is called sponsoring. In the

contrary, the value of the gift is usually not priced or measured. When there is an

expectation of reciprocity, the conditions are undecided and ambiguous (Klamer 2003: 243).

The interviews illustrated that the concept of give and take, reciprocity, plays an important

role in connecting the cultural and corporate field. Partnerships should be built on mutual

benefits and added values. As Douwes from CMS demonstrated the conditions are not

converted into an economic value. The stronger the ties, the less expectations people hold

of getting something in return. Therefore, it is expected that corporate support on a local/

regional level where people are more focused on their own environment, is even less based

on quid pro quo than on a national/international level.

 61

5.8. Concluding remarks

In this research a lot of observations about corporate support in The Netherlands are made.

The final step in this research is testing the hypotheses. Are the cultural economic

perspectives providing solutions to clear the discussion and relieve the tension? On the basis

of this qualitative study, which assumptions about corporate support are confirmed and

which is rejected?

Hypothesis 1:
The connection between cultural organizations and commercial corporations is not about
realizing economic value, but about realizing social and cultural values.

The theoretical study claimed that the discussion about the financing of cultural

organization, took place between the government and cultural organizations, the private

field was not a major player. The empirical study illustrated, that for a long time cultural

organizations tend to focus on their instrumental and institutional values. All recipients

acknowledged that they did not really need corporations until recently. Everything was

focused on receiving legitimacy from the government. Therefore, in the search for corporate

support, they have an incorrect approach; their attitude seems arrogant towards

corporations and they are mainly focused on the economic value of corporations. This could

cause problems in connecting both, as corporations are looking for a partnership and a

match based on their values and incentives. Despite the fact that corporations are seeking

profit maximization and dealing with market transactions, in building a partnership with a

cultural organization they focus on the social and cultural values, the added values that both

parties could gain from the connection. For example CMS acknowledges the extra feeling

and value of a cultural good, they are not looking for a market transaction. CMS is building

partnerships. The theoretical part confirmed this fact. Cultural goods are different from

other goods; the cultural value is what makes them distinctive. Moreover, the social values

play an important role in building relationships, in this case, partnerships. The empirical

study demonstrated that if cultural organizations want to connect with the corporate field

they should focus on the social and cultural values and motives of the corporation and not

solely on their own cultural product and the economic value they want to gain. Cultural

organizations should find the proper match.

 62

Hypothesis 2:
Connecting cultural organizations and commercial corporations takes place in the third
sphere.

Networking, understanding each others values, having regular meetings, and building a

relationship, all that takes place in the third sphere, the social sphere were people share,

love, feel and realize social values. Corporations are focusing on the market sphere, but the

building of business relationship and a network is taking place in the third sphere. The

market cannot work independently from the social sphere. The findings of the empirical

study demonstrate that corporate support is not considered a business transaction. The

corporations are pursuing partnerships. People are investing time in building these

partnerships.

In connecting the cultural and corporate field, the empirical findings suggest a difference on

a local/regional and national/international level. Cultural organizations that are focused on

their environment are likely to have stronger relationships and ties than on a

national/international level. Jonghkoen states that goodwill is easier gained in one’s own

environment where people already know the organization and what it does; it is more

goodwill. Therefore cultural organizations should pursue a partnership with their immediate

stakeholders and from there extend their network. Furthermore, the returns are different.

For a national/ international oriented corporation, visibility is very important, while for a

smaller corporation public relations and satisfying your employees and clients is the main

incentive to support a certain activity. The latter corporations are looking to strengthen the

relationship with their network, thus with the cultural activities in their city. As Klamer

claims that the most important transactions take place on a social level. People build

relationships, share feelings and have a stronger sense of good will in the third sphere. The

statement illustrates that ties are shorter and stronger on a local/ regional level.

Hypothesis 3:
In order to expose opportunities in making a connection with commercial corporations,
cultural organizations need somebody with entrepreneurial characteristics.

According to the interviewees cultural organizations are less professionalized than

corporations; they lack for instance knowledge on marketing and management. This issue is

linked to the fact that they focus on the language of the government. In order to pursue a

 63

connection with the corporate field, cultural organization need to understand the conditions

and rhetoric of both the market and social sphere. The empirical findings suggest that

somebody with a commercial eye and understanding of what corporations want is needed

to make a connection. The cultural entrepreneur could provide a solution. Cultural

entrepreneurs know the language and conditions of all the distinctive fields. They seek

opportunities and know how to convince other to invest time and money. However, as both

the theory of Klamer and Van Dulken and the empirical study describes, the cultural

entrepreneur cannot pursue a connection on its own. The whole organization need to

understand the necessity of the partnership and the plans that are presented, says

Jonghkoen.

Hypothesis 4:
Partnerships between cultural organizations and corporations are based on reciprocity and
not on quid pro quo agreements.

This study demonstrates that partnerships are more than sponsor deals. Corporations are

focused on the social and cultural values of cultural organizations. Each relationship contains

expectations. When somebody gives you a gift, you expect something in return. The

empirical findings suggest that partnerships between cultural organization and corporations

are pursued with the intention to follow the concept of reciprocity. What can both parties

gain from the relationship without focusing on the economic value? Corporations such as

Motivaction, ID&T and CMS are seeking for the added values and mutual benefits in the

partnership. As Verloop stated both parties should search for the perfect match. The

partnerships between cultural organization and corporations contain a certain agreement.

However, the cultural value of the partnership is not transferable into an economic value as

such. These partnerships are not based on quid pro quo contracts. The added value of the

deal is the most important. In addition, the stronger the ties, the fewer expectations people

hold. Consequently, it is expected that on a local/regional level the partnerships are closer

and more about goodwill and therefore are even less based on quid pro quo.

Lastly, in the methodology the assumption is made that there is a distinction of fields

between the interviewees. At the end of this study, I came to the conclusion that all

interviewees possess strong commercial characteristics. Despite the fact that I performed a

 64

background check, I did not realize how determined these features would be for this study.

Each interviewee has the experience and qualities to connect the cultural and corporate

field. Their commercial eye, social abilities and open-minded view demonstrate that both

fields cannot connect without these characteristics. On the one hand this makes the

research more one-sided, on the other hand it presents clear perspectives from the

commercial point of view.

 65

6. Conclusion

For decades, cultural organizations were moving in the government sphere in The

Netherlands. In their business policy the emphasis was on the conditions of the government.

The private field was not considered a major player in the discussion of financing the cultural

field. Organizations were trying to realize instrumental and institutional values with their

cultural products. Recent developments are asking for measures. Organizations have to

change their perspective and search for the values of the private field, namely the patrons,

the public and the corporations. In this study we explored the values, incentives and

characteristics of one form of private funding, corporate support. In what way are the

cultural and corporate fields connecting and which difficulties and opportunities are

emerging in pursuing a partnership?

When cultural organizations want to connect to the corporate field they have to consider

the values that are realized within a corporation. The findings in this research demonstrate

that there is a misconception concerning these values. Cultural organizations are mainly

focused on the economic values, which cause a problem in connecting both fields. From a

cultural point of view the incentive to connect is economic value. Cultural organizations are

in need of an additional resource and therefore are mainly focused on the money. However,

this is an aberration, even though corporations are commercial and associated with profit

maximization, they do not want to focus only on the economic value of the partnership. As

demonstrated in the theoretical framework and tested in the empirical study, the most

important transactions take place in the third sphere. The informal sphere where intimate

relationships are built and where feelings, thoughts and experiences are shared. Social and

cultural values predominate in this sphere. Before this study was conducted I wondered

whether the transactions between cultural organizations and corporations are also moving

in the third sphere. The empirical study confirms the assumption of the theory. Corporations

consist of people and the building of business relationships or a network takes place in the

social sphere, the third sphere, were feelings, friendships and experiences are shared.

Managers and CEO’s will build business relations and networks and thus partnerships with

cultural organizations on a social level. Once cultural organizations are aware of that it will

become easier to find a connection with corporations. However, managers and mission

statements change; the economy is of influence; and in the end, corporations set a certain

 66

budget for supporting the cultural field. Consequently, the respondents of this research

show skepticism towards a large increase in corporate support. The empirical study

demonstrates that an extended growth in corporate support is not expected. It is more a

matter of allocating the budgets in a different way. Cultural organizations need to convince

and persuade corporations to support them instead of for example a sports game.

In the long run cultural organizations will move more towards the private field of patrons,

the public and corporations. Considering corporate support, there are a lot of opportunities

in the cultural field. However, whether corporate support can form a solid base, remains the

question. I see too many difficulties in creating solid ground with this resource. Corporations

are mainly allocating in the market sphere. Cultural organizations should learn how to

understand the conditions and rhetoric of the corporations. They should not adapt their

organization entirely to conform to the conditions of the corporation; it is important that

they remain faithful to their cultural product and values. However, in order to build a

relationship with a corporation, they need certain entrepreneurial characteristics, such as

knowledge of marketing, management and networking. They need to understand the

corporate field. Corporations are transparent and they have a clear formulated vision and

mission. Cultural organizations in most cases lack these features. For larger cultural

organizations it is less difficult to adjust to these conditions than for smaller more local

organizations. National oriented organizations are more professionalized and aware of the

public and effects of the market. These cultural organizations are focused on the support of

large corporations. The amount of money circling in these partnerships is much more

extended. As a result they have more means to hire employees with entrepreneurial

features or people that are specialized in fundraising. Cultural organizations that are

operating on a local/ regional level are dealing with different budgets, type of organizations,

motives and means.

Nonetheless, the partnerships between corporations and cultural organizations, whether

local or national, are built in the third sphere. As demonstrated the closer and stronger the

tie within the relationship, the less is expected in return. The relationships are more based

on reciprocity and the concept of give and take than on quid pro quo contracts where

everything is valued into a fixed return. The qualitative data also acknowledged this fact. The

 67

returns within the deal are not explicitly exchanged for a fixed value. Moreover, the

examples of successful partnerships, such as CMS and the Dutch Opera and the Robeco

Zomerconcerten, demonstrate that both parties are focused on the added values within the

relationship and in what way the relationship can be complementary.

Making the connection with corporations on a social level is not the most difficult part.

Building a relationship and maintaining the ties is a bigger challenge. As suggested,

managers change and therefore the values or incentives to support can alter. Despite the

fact that cultural organizations on a local or regional level are dealing with different budgets,

motives and means. In the long run relationships and social ties on a local/ regional level

could be stronger and closer then on a national/ international level. In pursuing a connection

with corporations, it is suggested to first look at your own environment, suppliers and

network. They already have the cultural product at heart and therefore are willing to invest.

They are more involved and show a stronger commitment. Thus, corporate support on a

local or regional level shows large opportunities.

The last observation illustrates the possibilities for further research. Concerning corporate

support, what are the differences between local/ regional support and

national/international? Moreover, in this study the distinctive cultural and corporate fields

have been explored. Different notions, perspectives, opportunities and difficulties are

presented. Nevertheless, the qualitative character of the study is rather subjective and the

fields need further exploration. In this study corporate support and cultural organizations

are examined in general. In order to gain a more in depth perspective different disciplines

could be researched separately.

After reading articles and researches, discussing the problems, reviewing the politicians and

working in, and exploring the field of corporate support, I came to the conclusion that there

are a lot of opportunities to connect the cultural and corporate field. Nevertheless, I still

wonder whether the cultural field is able to build a strong connection with the corporate

field. First corporations need the willingness and need to see the possibilities. With a clear

positive proposition with a focus on the added value, they could be persuaded. However,

cultural organizations need to see these possibilities too. Most cultural organizations in The

 68

Netherlands are dependent on the government. Their whole mindset is focused on their

instrumental and institutional values. Current developments and this empirical study suggest

a change of attitude towards corporations. Cultural organizations need to explore the

possibilities of sharing knowledge and values and building relationships. They are in need of

open minded and entrepreneurial people that speak the language of both worlds and

understand the importance of the values of a cultural product. Society is changing.

Relationships, feelings and personal values are becoming more important. Cultural

organizations should take advantage of that.

 69

7. References

Baarda, Dr.D.B., De Goede, Dr.M.P.M., Teunissen, Dr.J. 2005. Basisboek Kwalitatief
onderzoek – Handleiding voor het opzetten en uitvoeren van kwalitatief
onderzoek.Groningen/Houten: Wolters-Noordhoff bv

Bevers, T., Hitters, E. 1990. Het Spel en de Knikkers. Particuliere zorg, overheid en
podiumkunst na 1945. In: Smithuijsen, C et al. (red.). De Hulpbehoevende Mecenas.
Particulier Initiatief, Overheid en Cultuur, 1940-1990. Zutphen: Boekmanstichting/ Walburg
pers. 130-188

Braber, H. Van den. 2008. De rentree van de mecenas.In: Boekman76, 29-34

Breemer, A. Van. 2011. Cultuurlobby: één voor allen, allen voor één. In: Boekman 87: 13-19

Byrnes, W.J. 2003. Management and the arts, Third Edition, Focal Press, Elsevier

Cameron, K.S. & Quinn R.E. 1999. Diagnosing and changing organizational culture, Boston:
Addison- Wesley, pp. 28-54

Cameron, K.S., Quinn, R.E., DeGraff, J. & Thakor, A.J. 2005. The competing Values
Framework: Creating Value Through Purpose, Practices, and People.
http://competingvalues.com/competingvalues.com/wp-
content/uploads/2009/07/Competing-Values-Leadership-Excerpt.pdf

Chandler Jr, Alfred D. 1977. The visible hand (the managerial revolution in American
Business), Cambridge, Mass: The Belknap Press, pp 1-12

Dulken, H. van. 2002. Sanering van de subsidiëring. Overheidsbemoeienis met
monumentenzorg, film en toneel vanaf de jaren zestig. Amsterdam: Boekmanstudies

Dulken, H. van. 2005. Cultureel ondernemerschap- Verkenning van concept, In:
Dwarsdoorsnede, Hagoort, G.,(red.), Prins, J., HKU-Faculteit Kunst en Economie beleeft
verhalen, p.57-64

Frank, B., Geppert, K. 2004. Are Small Recipients Overlooked by Sponsors? An Empirical
Note, In: Journal of Cultural Economics, 28: 143-156

Gans, H. J. 1999. Popular Culture & High Culture, Basic Books

Gelder, H. Van. 2007. Onderzoek: maak kaartjes duurder. In: NRC handelsblad, 25-26
augustus

Grauwe, P. de. 1991. Toneel in Nederland, Economische Statistiche Berichten, 3817, 716-719

Hagoort, G. 6 juni 2007. Cultureel ondernemerschap - Over het onderzoek naar de vrijheid
van kunst maken en de vrjiheid van ondernemen, Oratie

 70

Hagoort, G. De artistieke opdracht van commercialiteit- Strategisch Artistiek Calculeren voor
een solide inkomen

Hagoort, G., Kuiper, G., m.m.v. Kombrink, D. 2004. Niet het tekort maar de bron. Utrecht

Hagoort, G. en Kuiper, G. 2005. Cultural Business modeling- Hoe culturele organisaties
financieel creatiever gerund kunnen worden, In: Dwarsdoorsnede, Hagoort, G.,(red.), Prins,
J., HKU-Faculteit Kunst en Economie beleeft verhalen, p.75-78

Hagoort, G. 2005. (interview) Cultural Entrepreneurship- In a Europe Bottom Up, In:
Dwarsdoorsnede, Hagoort, G.,(red.), Prins, J., HKU-Faculteit Kunst en Economie beleeft
verhalen, p.123-125

Heilbrun, J., Gray, C.M. 2001. The Economics of Art and Culture. Cambridge: Cambridge
University Press

Hitters, E. 1996. Patronen van Patronage: Mecenaat, Protectoraat en Markt in de
Kunstwereld. Utrecht: Van Arkel

Holden, J. 2006.Cultural value and the crisis of the legitimacy. Why culture needs a
democratic mandate. Demos
(http://www.mch.govt.nz/files/Cultural%20Value%20and%20the%20Crisis%20of%20Legitim
acy%20-%20John%20Holden_0.pdf)

Houten, R. Van. 1995. Onderneming als nieuwe mecenas. In: NG-magazine 49 (22/29
december), 51-52

Kempers, B. 1990. Aandelen in onsterfelijkheid. Museaal mecenaat, particulier initiatief en
overheid. In: Smthuijsen, C et al. (red.). De Hulpbehoevende Mecenas. Particulier Initiatief,
Overheid en Cultuur, 1940-1990. Zutphen: Boekmanstichting/ Walburg pers. 130-188

Kirchberg, V. 2003.Corporate arts sponsorship. In: A Handbook of Cultural Economics by Ruth
Towse. 143-151. Edward Elgar Publishing Limited

Klamer, A. & Zuidhof, P.W. 1998. The Role of the Third Sphere in the World of the Arts.
Unpublished, Erasmus University

Klamer, A. 2001. Social, cultural and economic values of cultural goods. Forthcoming in
"Culture and Public Action" Edited by Vijayendra Rao and Michael Walton

Klamer, A. 2003. Gift economy. In: A Handbook of Cultural Economics by Ruth Towse. 243-
247. Edward Elgar Publishing Limited

Klamer, A. 2003. Value of culture. In: A Handbook of Cultural Economics by Ruth Towse. 465-
469. Edward Elgar Publishing Limited

 71

Klamer, A. 2004. Weten te geven en te ontvangen NCRV: dienst zondagmorgen 9 uur op

radio 747AM, Uitzending 25 Januari

Klamer, A. 2004. Art as a common good. Paper presented at the bi-annual conference of the

association of cultural economics at Chicago, June 3-5

Klamer, A. 2006. Cultural Entrepreneurship. Erasmus University and Academia Vitae

Klamer, A. Langeveld, C. 2011. PAK AAN: 100 en 1 ideeen voor alternatieve financiering van
kunst en cultuur. Hilversum: Stichting Cultuur en Economie

Klamer, A. 2011. Snoeien in de kunst is goed maar niet op deze manier. In: NRC Weekend (25
&26 Juni 2011)

Kleef, T. Van. 1991. Kunst met minder sponsors. In: Knipselkrant, NRC Handelsblad (31-5-91)

Kombrink, D. (Year Unknown), Cultural Capital and Well-Being, paper Erasmus University
Rotterdam

Komter, A.E. 1996. The Gift. An Interdisciplinary Perspective. Amsterdam University Press

Komter, A.E. 2003. Solidariteit en de gift. Sociale banden en sociale uitsluiting. Amsterdam
University Press

Kramer, N. 1994. Theater directeuren willen niet ´hoereren´. In: Sponsoring. April 20-21

Kremer, T. Ca. 2007. Private funding of theatre accomodations in the Nettherlands: What is
the score? Sponsoring and Maecenatism of the exploitation and building projects. Master
thesis CE & CE, Faculty of History & Art, Erasmus University Rotterdam

Morgan,C. 2006. New thoughts on the art of funding. In: The Sidney Morning Herald. August
1

Netzer, D.2003. Non-profit organizations. In: A Handbook of Cultural Economics by Ruth
Towse. 331-341. Edward Elgar Publishing Limited

Nuchelmans, A. 2008. Op zoek naar gouden Bergen. In: Boekman 76, 22-26

O’Hagan, J., Harvey, D. 2000. Why Do Companies Sponsor Arts Events? Some Evidence and a
Proposed Classification, In: Journal of Cultural Economics, 24: 205-224

Ramaer, J. 2007. ‘Sommige prijzen kunnen hoger, hoor’. In: De Volkskrant. 27 augustus

Rienstra, R. 2006. Alles wat weerbaar is, is niet waardeloos. In: Boekman 68, 6-15

Simons, R. 2008. Mecenas in een bijrol. In: Elsevier, 26 juli 76-77

 72

Start, I. 2008. De gulle gever in de schijnwerpers, In: Boekman 76 75-80

Steenbergen, R. 2006. Wie geeft, hoort ere en beetje bij. Knipselkrant 11. 10 november

Wolfs, K. 21 maart 2009. Cultuur en Crisis. Wie betaalt de kunst?. Vrij Nederland. 72-75

Internet

http://www.eo.nl/programma/ditisdedag/2010-
2011/page/Jacqueline_Rutten_over_het_Van_Goghmuseum_in_geldzorgen_/articles/article
.esp?article=12153104

http://www.elsevier.nl/web/Nieuws/Cultuur-Televisie/300631/Rechtbank-BTWverhoging-
podiumkunsten-gaat-door.htm

http://www.klamer.nl/articles/sermons/preek3.php

http://www.cultuursponsoring.com/cultuursponsoring_nl.pdf

Additional resources

Cultuurbeleid 2013-2016. Meer dan kwaliteit: een nieuwe visie op cultuurbeleid

Het Rotterdams Kunstdebat : debat tussen de wethouders van cultuur van Rotterdam en

Amsterdam in de Remonstrantse kerk op woensdag 14 mei 2003/ J. van der Kuijp - [S.l. :

s.n.], 2003 - 4 p.

 73

8. Appendices

Appendix 1: Questionnaires interviews (English version)

Appendix 2: Questionnaires interviews (Dutch version)

Appendix 3: Interviews (Dutch)

Appendix 4: Schedule of labels qualitative data

 74

Appendix 1: Questionnaires interviews (English version)

Questionnaire 1: Interviews with research/ advicing agencies
Fusien Verloop and Frits Spangenberg

Questionnaire 2: Interviews with cultural organizations
Linda Holleman, Floortje Jonghkoen en Alex Adriaansens

Questionnaire 3: Interviews with commercial corporations
Fatih Kahyaoglu, Dolf Segaar en Jeroen Douwes en Jos Traa

 75

Questionnaire 1: Interviews with research and advicing agencies
Fusien Verloop van Leenaers Verloop
Frits Spangenberg van Motivaction

The aim of the interviews:
The aim of the interviews is to create a framework of different point of views, values and
motives considering corporate support. The framework could amongst other things provide
new insights on the positions and perspectives of cultural institutions and corporations in
The Netherlands, especially in time of change. How do relationships between a corporation
and a cultural organization evolve? Which values play a key role in making the connection?
What kind of relationship do cultural organizations and corporations have? What are the
expectations of both sides and what kind of creative solutions and opportunities do they
develop to get the most out of the relationship?

Topic list:

- Realizing value (cultural, social, economic)
- Motives
- Reciprocity ersus Quid pro quo
- Partnership
- Cultural versus commercial
- Decline of government subsidies

Background Information:
Name:
Organization:
Function:
Work experience in similar field:

Closed Questions:

1. What is the vision/ mission of the organization?
2. Which value(s) is the organization trying to realize? (Cultural, social, or economic)
3. In what way is the organization associated with corporate support?

Open Questions:
Subject 1: Connecting the cultural and commercial field (values, motives)

1. When cultural organizations and corporations are trying to connect, which party is
approaching whom? Is the cultural organization always the one to set the first
contact? (one-way traffic)

2. Does it happen that a company is taking the first step and look for a cultural
organization to support?

3. Which values are sponsors mainly looking for in a cultural organization? (Cultural/
artistic, social, economic) Elaborate?

4. Are different values being recognized between the company and the cultural
organization?

5. Are difficulties, misunderstandings occurring when values are not connecting
amongst the company and the cultural organization? What is the next step when this
occurs?

6. Which incentives are most important for the corporations according to you?

 76

- Image/ Branding
- Personal motives (relationship with the sponsored)
- Marketing opportunities/ PR
- Management relations
- Indirectly increasing profit
- Corporate responsibility, altruistic motives (good citizenship)

Subject 2: Returns and benefits (Reciprocity versus quid pro quo, partnership,
artistic versus commercial)

1. How would you describe the process of building a relationship? For example, long
process, a lot of meetings, different perspectives or short, subjective and making the
deal?

2. Who is the beneficiary in the deal? Is there a fixed agreement based on ‘quid pro
quo’? Or is the agreement based on reciprocity?

3. What does the cultural organization want to gain from the corporate support?
4. Can you give some examples of the returns the corporationsr receives?
5. To what extent are these partnerships based on reciprocity? Can you give some

examples? (The exchange of goods and services without keeping track of their exact
value, but often with the expectation that their value will balance out over time)

6. What kind of expectation do both parties have after the connection is made? For
example they set meetings once in a while, give updates, receive advice from the
corporation etc.?

7. Often there is the assumption that corporations want to be involved in the artistic
process and have a say in the product. This leads to misunderstandings and scares of
cultural organizations to approach companies. What is your view on this? Do
corporations set rules, boundaries or have a big influence in the artistic process?

Subject 3: Decline in government subsidies

1. Do both parties feel pressured by the government?
2. Does the decline in government subsidies have an effect on the contracts of current

partnerships? Elaborate?
3. Does the decline in government subsidies have an effect on the relationship?

Elaborate?
4. Are, and in what way, corporations adjusting their policies concerning corporate

support?
5. In what way changed the position/ strategy of cultural organizations these last years?

Personal vision:

1. Do you feel that it is the task of the market to step in and take over a part of the
financing of art and culture?

2. How would you describe a fruitful partnership between a corporation and a cultural
organization?

3. Where do you see opportunities and threats for cultural organization considering
corporate support? And in what way?

4. Do you think companies in general feel pressured to increase or change their budget
on supporting the cultural field now that the government is stepping aside?

5. Do you recognize changes in the amount of partnerships in the cultural field? Are
companies retreating as a result of the financial crisis? Elaborate?

6. What is your expectation for the future, concerning corporate support?

 77

Questionnaire 2: Interviews with cultural organizations
Linda Holleman van Mojo Concerts en IFFR
Floortje Jonghkoen van Theater Zuidplein
Alex Adriaansens van V2_

The aim of the interviews:
The aim of the interviews is to create a framework of different point of views, values and
motives considering corporate support. The framework could amongst other things provide
new insights on the positions and perspectives of cultural institutions and corporations in
The Netherlands, especially in time of change. How do relationships between a corporation
and a cultural organization evolve? Which values play a key role in making the connection?
What kind of relationship do cultural organizations and corporations have? What are the
expectations of both sides and what kind of creative solutions and opportunities do they
develop to get the most out of the relationship?

Topic list:

- Realizing value (cultural, social, economic)
- Motives
- Reciprocity versus Quid pro quo
- Partnership
- Cultural versus commercial
- Decline of government subsidies

Background Information:
Name:
Organization:
Function:
Work experience in similar field:

Closed Questions:

1. What is the vision/ mission of the organization?
2. Which value(s) is the organization trying to realize? (Cultural, social, or economic)
3. In what way is the organization associated with corporate support?

Open Questions:
Subject 1: Connecting the cultural and commercial field (values, motives)

1. When cultural organizations and corporations are trying to connect, which party is
approaching whom? Is the cultural organization always the one to set the first
contact? (one-way traffic)

2. Does it happen that a company is taking the first step and look for a cultural
organization to support?

3. Which values are you looking for in a corporation? (Cultural/ artistic, social,
economic) Elaborate?

4. Are different values being recognized between the company and the cultural
organization?

5. Are difficulties, misunderstandings occurring when values are not connecting
amongst the company and the cultural organization? What is the next step when
this occurs?

 78

6. What are the main incentives to gain corporate support and why?
7. Which incentives are most important for the corporations according to you?

- Image/ Branding
- Personal motives (relationship with the sponsored)
- Marketing opportunities/ PR
- Management relations
- Indirectly increasing profit
- Corporate responsibility, altruistic motives (good citizenship)

Subject 2: Returns and benefits (Reciprocity versus quid pro quo, partnership,
artistic versus commercial)

1. How would you describe the process of building a relationship? For example, long
process, a lot of meetings, different perspectives etc.?

2. Who is the beneficiary in the deal? Is their a fixed agreement based on ‘quid pro
quo’ or is the agreement based on reciprocity?

3. What does the cultural organization want to gain from the corporate support?
4. Can you give some examples of the returns the corporationsr receives?
5. To what extent are these partnerships based on reciprocity? Can you give some

examples? (The exchange of goods and services without keeping track of their
exact value, but often with the expectation that their value will balance out over
time)

6. What kind of expectation do you have from the corporation after the connection
is made? For example do you set meetings once in a while, give updates, receive
advice from the corporations etc.?

7. Often there is the assumption that corporation want to be involved in the artistic
process and have a say in the product. This leads to misunderstandings and scares
of cultural organizations to approach companies. What is your view on this? Does
the company set rules, boundaries or have a big influence in the artistic process?

Subject 3: Decline in government subsidies

1. Does the organization feel pressured by the government to gain more corporate
support?

2. Do the decline in government subsidies have an effect on the contracts of your
current partnerships? In what way?

3. Do the decline in government subsidies have an effect on the relationship? In
what way?

4. In what way is the company planning on adjusting its fundraising policy the
upcoming years?

5. In what way is the position/ strategy of the organization towards corporate
support changed the last years?

Personal vision:

1. Do you feel that it is the task of the market to step in and take over a part of the
financing of art and culture?

2. How would you describe a fruitful partnership between a corporation and a cultural
organization?

3. Where do you see opportunities and threats for cultural organization considering
corporate support? And in what way?

 79

4. Do you think companies in general feel pressured to increase or change their budget
on supporting the cultural field now that the government is stepping aside?

5. Do you recognize changes in the amount of partnerships in the cultural field? Are
companies retreating as a result of the financial crisis? Elaborate?

6. What is your expectation for the future, concerning corporate support?

 80

Questionnaire 3: Interviews with commercial corporations
Fatih Kahyaoglu van ID&T
Dolf Segaar en Jeroen Douwes van CMS Derks Star Busmann
Jos Traa van Eastpak BeNeLux

The aim of the interviews:
The aim of the interviews is to create a framework of different point of views, values and
motives considering corporate support. The framework could amongst other things provide
new insights on the positions and perspectives of cultural institutions and corporations in
The Netherlands, especially in time of change. How do relationships between a corporation
and a cultural organization evolve? Which values play a key role in making the connection?
What kind of relationship do cultural organizations and corporations have? What are the
expectations of both sides and what kind of creative solutions and opportunities do they
develop to get the most out of the relationship?

Topic list:

- Realizing value (cultural, social, economic)
- Motives
- Reciprocity versus Quid pro quo
- Partnership
- Cultural versus commercial
- Decline of government subsidies

Background Information:
Name:
Organization:
Function:
Work experience in similar field:

Closed Questions:

1. What is the vision/ mission of the organization?
2. Which value(s) is the organization trying to realize? (Cultural, social, or economic)
3. In what way is the organization associated with corporate support?

Open Questions:
Subject 1: Connecting the cultural and commercial field (values, motives)

1. When cultural organizations and corporations are trying to connect, which party is
approaching whom? Is the cultural organization always the one to set the first
contact? (one-way traffic)

2. Does it happen that a company is taking the first step and look for a cultural
organization to support?

3. Which values are you looking for in a corporation? (Cultural/ artistic, social,
economic) Elaborate?

4. Are different values being recognized between the company and the cultural
organization?

5. Are difficulties, misunderstandings occurring when values are not connecting
amongst the company and the cultural organization? What is the next step when
this occurs?

 81

6. What are the main incentives to gain corporate support and why?
7. Which incentives are most important for the corporations according to you?

- Image/ Branding

- Personal motives (relationship with the sponsored)
- Marketing opportunities/ PR
- Management relations
- Indirectly increasing profit
- Corporate responsibility, altruistic motives (good citizenship)

Subject 2: Returns and benefits (Reciprocity versus quid pro quo, partnership,
artistic versus commercial)

1. How would you describe the process of building a relationship? For example, long
process, a lot of meetings, different perspectives etc.?

2. Who is the beneficiary in the deal? Is there a fixed agreement based on ‘quid pro
quo’ or is the agreement based on reciprocity?

3. What does the cultural organization want to gain from the corporate support?
4. Can you give some examples of the returns the corporations receive?
5. To what extent are these partnerships based on reciprocity? Can you give some

examples? (The exchange of goods and services without keeping track of their exact
value, but often with the expectation that their value will balance out over time)

6. What kind of expectation do you have from the corporation after the connection is
made? For example do you set meetings once in a while, give updates, receive advice
from the corporations etc.?

7. Often there is the assumption that corporation want to be involved in the artistic
process and have a say in the product. This leads to misunderstandings and scares of
cultural organizations to approach companies. What is your view on this? Does the
company set rules, boundaries or have a big influence in the artistic process?

Subject 3: Decline in government subsidies

1. Does the organization feel pressured by the government to gain more corporate
support?

2. Do the decline in government subsidies have an effect on the contracts of your
current partnerships? In what way?

3. Do the decline in government subsidies have an effect on the relationship? In what
way?

4. In what way is the company planning on adjusting its fundraising policy the upcoming
years?

5. In what way is the position/ strategy of the organization towards corporate support
changed the last years?

Personal vision:

1. Do you feel that it is the task of the market to step in and take over a part of the
financing of art and culture?

2. How would you describe a fruitful partnership between a corporation and a cultural
organization?

3. Where do you see opportunities and threats for cultural organization considering
corporate support? And in what way?

4. Do you think companies in general feel pressured to increase or change their budget
on supporting the cultural field now that the government is stepping aside?

 82

5. Do you recognize changes in the amount of partnerships in the cultural field? Are
companies retreating as a result of the financial crisis? Elaborate?

6. What are your expectation for the future, concerning corporate support?

 83

Appendix 2: Questionnaires interviews (Dutch version)

Vragenlijst 1: Onderzoek en advies bureaus

Fusien Verloop van Leenaers Verloop
Frits Spangenberg van Motivaction

Vragenlijst 2: Culturele organisaties
 Linda Holleman van Mojo Concerts en IFFR
 Floortje Jonghkoen van Theater Zuidplein
 Alex Adriaansens van V2_

Vragenlijst 3: Commerciele corporaties
 Fatih Kahyaoglu van ID&T
 Dolf Segaar en Jeroen Douwes van CMS Derks Star Busmann
 Jos Traa van Eastpak BeNeLux

 84

Vragenlijst 1: Onderzoek en advies bureaus
Fusien Verloop van Leenaers Verloop
Frits Spangenberg van Motivaction

Onderzoeksonderwerp:
Op dit moment staat de culturele sector onder druk. De overheid neemt een flinke stap
terug en stuurt de culturele instellingen aan de markt op te gaan. Ondanks dat de overheid
al sinds de jaren ’80 meer bewustzijn probeert te creëren over financiële bronnen naast
overheidssubsidie, lijkt nu pas echt door te dringen dat de instellingen minder afhankelijk
moeten worden.

Een van de partijen waar de instellingen meer beroep op zouden moeten doen is het
bedrijfsleven. Middels de steun van bedrijven kunnen culturele instellingen meer financieel
draagvlak creëren en hun netwerk uitbreiden. Echter, er heerst vaak de gedachte dat beide
partijen elkaar niet kunnen vinden of het moeilijk vinden om een verbinding te maken. Is dat
wel zo? Hoe kunnen we ervoor zorgen dat beide kanten dichter tot elkaar komen en
dezelfde taal spreken? Door een onderzoek te doen naar de motieven en waarde die een
belangrijke rol spelen binnen een partnerschap.

Het onderwerp is al vaker onderzocht, maar de recente ontwikkelingen binnen de culturele
sector brengen andere visies en vragen om nieuwe creatieve inzichten. Mede door
gesprekken aan te gaan met personen binnen het veld in de culturele sector en dit naast
theorie en recente artikelen te leggen, wordt een zeer up-to-date analyse uitgevoerd.

Doel van het interview:
Op basis van diverse interviews met wervers, adviseurs en bedrijven wordt een overzicht
gecreëerd van belangrijke waarden en motieven binnen een partnerschap. Welke waarden
proberen organisaties te realiseren? Sluiten deze altijd aan tussen beide partijen? Zijn er
veranderingen te herkennen binnen het beleid van een organisatie? Voelt het bedrijfsleven
zich onder druk gezet door de overheid? Is er een open bewustzijn binnen culturele
instellingen? Of zijn culturele instellingen terughoudend naar de private sector? En hoe
kijken de adviseurs aan tegen de ontwikkelingen?
Kortom: wat zijn de verschillende visies op het gebied van s binnen het culturele veld.

Topic lijst:

- Waarden realiseren (culturele, sociale, economische)
- Motieven
- Reciprocity versus Quid pro quo
- Partnerschap
- Cultureel versus commercieel
- Bezuinigingen van de overheid

Achtergrond informatie:
Naam:
Organisatie:
Functie:
Werk ervaring binnen het veld:

 85

Gesloten (achtergrond) vragen
1. Wat is de visie/ missie van de organisatie waar u werkt?
2. Welke waarden wil de organisatie realiseren? (Culturele, sociale, or economische)
3. Wat doet de organisatie precies met betrekking tot het verbinden van het culturele

veld en bedrijven?

Open Vragen
Onderwerp 1: Hoe wordt een partnerschap tussen een commercieel bedrijf en
culturele organisatie aangegaan? (waarden, motieven)

1. Welke rol speelt u bij het verbinden van culturele organisaties en bedrijven?
2. Hoe zou u het proces omschrijven van het aangaan van een partnerschap tussen

een culturele instelling en het bedrijfsleven?
3. Welke waarde zoeken bedrijven in een culturele organisatie en vice versa?

(cultureel/artistiek, sociaal of economisch) Kunt u dit toelichten?
4. Worden er wel eens verschillende waarde erkend tussen een culturele

organisatie en een potentieel bedrijf? Zorgt dit voor misverstanden of lukt het
bedrijven en instellingen om nader tot elkaar te komen?

5. Welke motieven spelen een belangrijk rol bij het partnerschap? (imago,
persoonlijke motieven, marketing/ PR, relatiemarketing, indirect winst verhogen,
corporate responsibility, relatie opbouwen, netwerk vergroten)

6. Willen bedrijven zich onderscheiden ten opzichte van andere bedrijven binnen
het veld?

Onderwerp 2: Wat levert het op? (reciprocity, quid pro quo, partnerschap, cultureel
versus commercieel)

1. Wie is de begunstigde binnen een deal? Zien beide partijen het zo?
2. Zijn partnerschappen altijd gebaseerd op ‘Quid pro quo’? Of is er ook wel sprake

van een grote gun-factor waarbij er minder duidelijke afspraken zijn en
wederkerigheid (reciprocity) een rol speelt? Kunt u een voorbeeld geven?

3. Wat levert een partnerschap de partijen concreet op? Kunt u een aantal
voorbeelden geven? Welke tegenprestaties? Draait het om het geld voor de
culturele instelling of levert het meer op?

4. Wat voor soort verwachtingen hebben partijen met betrekking tot een
partnerschap? Hebben organisaties en bedrijven wel eens verwachtingen die
vervolgens niet uitkomen wat voor misverstanden zorgt? Kunt u een voorbeeld
geven? Wat is uw rol als adviseurs en ondersteunend orgaan hierin?

5. Er heerst regelmatig de aanname dat bedrijven zich te veel willen bemoeien met
het artistieke proces of product en dat dit een oorzaak kan zijn waarom de twee
velden elkaar niet vinden, uit angst, of onbegrip, hoe kijkt u hier tegen aan?
Hebben bedrijven invloed als er eenmaal een deal is gesloten?

Onderweg 3: Overheid bezuinigingen

1. Voelen bedrijven zich onder druk gezet door de overheid meer te gaan
participeren? Wordt het beleid en de strategie aangepast binnen het
bedrijfsleven?

2. Er heerst een financiële crisis. In hoeverre ziet u dat bedrijven in de culturele
sector zich terug trekken?

 86

3. Denkt u dat de bezuinigingen effect hebben op de contracten die al afgesloten zijn?
Legt dit druk op de partnerschappen/ relaties? Kunt u dit toelichten?

Persoonlijke visie (verwachtingen):

1. Vindt u het de taak van de markt om in stappen nu de overheid zich terug trekt?
2. Hoe zou u een vruchtbaar en stevige langdurige relatie tussen een bedrijf en

culturele instelling omschrijven?
3. Hoe kunnen we er voor zorgen dat het bedrijfsleven en de culturele sector dichter tot

elkaar komen?
4. Waar ziet u kansen/ mogelijkheden maar ook problemen bij de veranderingen in de

steun van bedrijven van kunst en cultuur? Wat zijn u verwachtingen?
5. Ziet u veranderingen in het aantal partnerschappen in de culturele sector? Of is het

nog te vroeg om een verschuiving te herkennen?
6. Hoe gaat de financiering structuur van de culturele sector er volgens u uitzien in 10

jaar? Hoe zou de rol van de markt en de private sector moeten zijn in de toekomst?
Bijvoorbeeld meer naar een Amerikaans systeem waar bijna de hele sector
gedragen wordt door privaten partijen en de markt?

 87

Vragenlijst 2: culturele organisaties
Linda Holleman van Mojo Concerts en IFFR
Floortje Jonghkoen van Theater Zuidplein
Alex Adriaansens van V2_

Onderzoeksonderwerp:
Op dit moment staat de culturele sector onder druk. De overheid neemt een flinke stap
terug en stuurt de culturele instellingen aan de markt op te gaan. Ondanks dat de overheid
al sinds de jaren ’80 meer bewustzijn probeert te creëren over financiële bronnen naast
overheidssubsidie, lijkt nu pas echt door te dringen dat de instellingen minder afhankelijk
moeten worden.

Een van de partijen waar de instellingen meer beroep op zouden moeten doen is het
bedrijfsleven. Middels de steun van bedrijven kunnen culturele instellingen meer financieel
draagvlak creëren en hun netwerk uitbreiden. Echter, er heerst vaak de gedachte dat beide
partijen elkaar niet kunnen vinden of het moeilijk vinden om een verbinding te maken. Is dat
wel zo? Hoe kunnen we ervoor zorgen dat beide kanten dichter tot elkaar komen en
dezelfde taal spreken? Door een onderzoek te doen naar de motieven en waarde die een
belangrijke rol spelen binnen een partnerschap.

Het onderwerp is al vaker onderzocht, maar de recente ontwikkelingen binnen de culturele
sector brengen andere visies en vragen om nieuwe creatieve inzichten. Mede door
gesprekken aan te gaan met personen binnen het veld in de culturele sector en dit naast
theorie en recente artikelen te leggen, wordt een zeer up-to-date analyse uitgevoerd.

Doel van het interview:
Op basis van diverse interviews met wervers, adviseurs en bedrijven wordt een overzicht
gecreëerd van belangrijke waarden en motieven binnen een partnerschap. Welke waarden
proberen organisaties te realiseren? Sluiten deze altijd aan tussen beide partijen? Zijn er
veranderingen te herkennen binnen het beleid van een organisatie? Voelt het bedrijfsleven
zich onder druk gezet door de overheid? Is er een open bewustzijn binnen culturele
instellingen? Of zijn culturele instellingen terughoudend naar de private sector? En hoe
kijken de adviseurs aan tegen de ontwikkelingen?
Kortom: wat zijn de verschillende visies op het gebied van s binnen het culturele veld.

Topic lijst:
- Waarden realiseren (culturele, sociale, economische)
- Motieven
- Reciprocity versus Quid pro quo
- Partnerschap
- Cultureel versus vommercieel
- Bezuinigingen van de overheid

Achtergrond informatie:
Naam:
Organisatie:
Functie:
Werk ervaring binnen het veld:

 88

Gesloten (achtergrond) vragen
1. Wat is de visie/ missie van de organisatie waar u werkt?
2. Welke waarden wil de organisatie realiseren? (Culturele, sociale, or

economische)
3. Wat doet de organisatie precies met betrekking tot het verbinden van het

culturele veld en bedrijven?

Open Vragen
Onderwerp 1: Hoe wordt een partnerschap tussen een commercieel bedrijf en
culturele organisatie aangegaan? (waarden, motieven)

1. Welke rol speelt u bij het verbinden van culturele organisaties en bedrijven?
2. Hoe zou u het proces omschrijven van het aangaan van een partnerschap tussen

een culturele instelling en het bedrijfsleven?
3. Welke waarde zoeken culturele organisatie in een bedrijf? (cultureel/artistiek,

sociaal of economisch) Kunt u dit toelichten?
4. Worden er wel eens verschillende waarde erkend tussen een culturele

organisatie en een potentieel bedrijf? Zorgt dit voor misverstanden of lukt het
bedrijven en instellingen om nader tot elkaar te komen?

5. Welke motieven spelen een belangrijk rol bij het partnerschap? (imago,
persoonlijke motieven, marketing/ PR, relatiemarketing, indirect winst verhogen,
corporate responsibility, relatie opbouwen, netwerk vergroten)

6. Denkt u dat bedrijven zich willen onderscheiden ten opzichte van andere
bedrijven binnen het veld?

Onderwerp 2: Wat levert het op? (reciprocity, quid pro quo, partnerschap, cultureel
versus commercieel)

1. Wie is de begunstigde binnen een deal? Zien beide partijen het zo?
2. Zijn partnerschappen altijd gebaseerd op ‘Quid pro quo’? Of is er ook wel sprake

van een grote gun-factor waarbij er minder duidelijke afspraken zijn en
wederkerigheid (reciprocity) een rol speelt? Kunt u een voorbeeld geven?

3. Wat levert een partnerschap de partijen concreet op? Kunt u een aantal
voorbeelden geven? Welke tegenprestaties? Draait het om het geld voor de
culturele instelling of levert het meer op?

4. Wat voor soort verwachtingen hebben partijen met betrekking tot een
partnerschap? Hebben organisaties en bedrijven wel eens verwachtingen die
vervolgens niet uitkomen wat voor misverstanden zorgt? Kunt u een voorbeeld
geven? Wat is uw rol als adviseurs en ondersteunend orgaan hierin?

5. Er heerst regelmatig de aanname dat bedrijven zich te veel willen bemoeien met
het artistieke proces of product en dat dit een oorzaak kan zijn waarom de twee
velden elkaar niet vinden, uit angst, of onbegrip, hoe kijkt u hier tegen aan?
Hebben bedrijven invloed als er eenmaal een deal is gesloten?

Onderwerp 3: Overheid bezuinigingen

1. Voelen bedrijven zich onder druk gezet door de overheid meer te gaan
participeren? Wordt het beleid en de strategie aangepast binnen het
bedrijfsleven?

2. Er heerst een financiële crisis. In hoeverre ziet u dat bedrijven in de culturele
sector zich terug trekken?

 89

3. Denkt u dat de bezuinigingen effect hebben op de contracten die al afgesloten zijn?
Legt dit druk op de partnerschappen/ relaties? Kunt u dit toelichten?

Persoonlijke visie (verwachtingen):
1. Vindt u het de taak van de markt om in stappen nu de overheid zich terug trekt?
2. Hoe zou u een vruchtbaar en stevige langdurige relatie tussen een bedrijf en

culturele instelling omschrijven?
3. Hoe kunnen we er voor zorgen dat het bedrijfsleven en de culturele sector dichter tot

elkaar komen?
4. Waar ziet u kansen/ mogelijkheden maar ook problemen bij de veranderingen in de

steun van bedrijven van kunst en cultuur? Wat zijn u verwachtingen?
5. Ziet u veranderingen in het aantal partnerschappen in de culturele sector? Of is het

nog te vroeg om een verschuiving te herkennen?
6. Hoe gaat de financiering structuur van de culturele sector er volgens u uitzien in 10

jaar? Hoe zou de rol van de markt en de private sector moeten zijn in de toekomst?
Bijvoorbeeld meer naar een Amerikaans systeem waar bijna de hele sector gedragen
wordt door privaten partijen en de markt?

 90

Vragenlijst 3: Commerciële corporaties
Fatih Kahyaoglu van ID&T
Dolf Segaar en Jeroen Douwes van CMS Derks Star Busmann
Jos Traa van Eastpak BeNeLux

Onderzoeksonderwerp:
Op dit moment staat de culturele sector onder druk. De overheid neemt een flinke stap
terug en stuurt de culturele instellingen aan de markt op te gaan. Ondanks dat de overheid
al sinds de jaren ’80 meer bewustzijn probeert te creëren over financiële bronnen naast
overheidssubsidie, lijkt nu pas echt door te dringen dat de instellingen minder afhankelijk
moeten worden.

Een van de partijen waar de instellingen meer beroep op zouden moeten doen is het
bedrijfsleven. Middels de steun van bedrijven kunnen culturele instellingen meer financieel
draagvlak creëren en hun netwerk uitbreiden. Echter, er heerst vaak de gedachte dat beide
partijen elkaar niet kunnen vinden of het moeilijk vinden om een verbinding te maken. Is dat
wel zo? Hoe kunnen we ervoor zorgen dat beide kanten dichter tot elkaar komen en
dezelfde taal spreken? Door een onderzoek te doen naar de motieven en waarde die een
belangrijke rol spelen binnen een partnerschap.

Het onderwerp is al vaker onderzocht, maar de recente ontwikkelingen binnen de culturele
sector brengen andere visies en vragen om nieuwe creatieve inzichten. Mede door
gesprekken aan te gaan met personen binnen het veld in de culturele sector en dit naast
theorie en recente artikelen te leggen, wordt een zeer up-to-date analyse uitgevoerd.

Doel van het interview:
Op basis van diverse interviews met wervers, adviseurs en bedrijven wordt een overzicht
gecreëerd van belangrijke waarden en motieven binnen een partnerschap. Welke waarden
proberen organisaties te realiseren? Sluiten deze altijd aan tussen beide partijen? Zijn er
veranderingen te herkennen binnen het beleid van een organisatie? Voelt het bedrijfsleven
zich onder druk gezet door de overheid? Is er een open bewustzijn binnen culturele
instellingen? Of zijn culturele instellingen terughoudend naar de private sector? En hoe
kijken de adviseurs aan tegen de ontwikkelingen?
Kortom: wat zijn de verschillende visies op het gebied van s binnen het culturele veld.

Topic lijst:
- Waarden realiseren (culturele, sociale, economische)
- Motieven
- Reciprocity versus Quid pro quo
- Partnerschap
- Cultureel versus commercieel
- Bezuinigingen van de overheid

Achtergrond informatie:
Naam:
Organisatie:
Functie:
Werk ervaring binnen het veld:

 91

Gesloten (achtergrond) vragen

1. Wat is de visie/ missie van de organisatie waar u werkt?
2. Welke waarden wil de organisatie realiseren? (Culturele, sociale, or economische)
3. Wat doet de organisatie precies met betrekking tot het verbinden van het culturele

veld en bedrijven?

Open Vragen
Onderwerp 1: Hoe wordt een partnerschap tussen een commercieel bedrijf en
culturele organisatie aangegaan? (waarden, motieven)

1. Welke rol speelt u bij het verbinden van culturele organisaties en bedrijven?
2. Hoe zou u het proces omschrijven van het aangaan van een partnerschap tussen een

culturele instelling en het bedrijfsleven?
3. Welke waarde zoeken bedrijven in een culturele organisatie? (cultureel/artistiek,

sociaal of economisch) Kunt u dit toelichten?
4. Worden er wel eens verschillende waarde erkend tussen een culturele organisatie en

een potentieel bedrijf? Zorgt dit voor misverstanden of lukt het bedrijven en
instellingen om nader tot elkaar te komen?

5. Welke motieven spelen een belangrijk rol bij het partnerschap? (imago, persoonlijke
motieven, marketing/ PR, relatiemarketing, indirect winst verhogen, corporate
responsibility, relatie opbouwen, netwerk vergroten)

6. Denkt u dat bedrijven zich willen onderscheiden ten opzichte van andere bedrijven
binnen het veld?

Onderwerp 2: Wat levert het op? (reciprocity, quid pro quo, partnerschap, cultureel
versus commercieel)

1. Wie is de begunstigde binnen een deal? Zien beide partijen het zo?
2. Zijn partnerschappen altijd gebaseerd op ‘Quid pro quo’? Of is er ook wel sprake van

een grote gun-factor waarbij er minder duidelijke afspraken zijn en wederkerigheid
(reciprocity) een rol speelt? Kunt u een voorbeeld geven?

3. Wat levert een partnerschap de partijen concreet op? Kunt u een aantal voorbeelden
geven? Welke tegenprestaties? Draait het om het geld voor de culturele instelling
of levert het meer op?

4. Wat voor soort verwachtingen hebben partijen met betrekking tot een partnerschap?
Hebben organisaties en bedrijven wel eens verwachtingen die vervolgens niet
uitkomen wat voor misverstanden zorgt? Kunt u een voorbeeld geven? Wat is uw
rol als adviseurs en ondersteunend orgaan hierin?

5. Er heerst regelmatig de aanname dat bedrijven zich te veel willen bemoeien met het
artistieke proces of product en dat dit een oorzaak kan zijn waarom de twee velden
elkaar niet vinden, uit angst, of onbegrip, hoe kijkt u hier tegen aan? Hebben
bedrijven invloed als er eenmaal een deal is gesloten?

Onderwerp 3: Overheid bezuinigingen

1. Voelen bedrijven zich onder druk gezet door de overheid meer te gaan participeren?
Wordt het beleid en de strategie aangepast binnen het bedrijfsleven?

2. Er heerst een financiële crisis. In hoeverre ziet u dat bedrijven in de culturele sector
zich terug trekken?

 92

3. Denkt u dat de bezuinigingen effect hebben op de contracten die al afgesloten zijn?
Legt dit druk op de partnerschappen/ relaties? Kunt u dit toelichten?

Persoonlijke visie (verwachtingen):

1. Vindt u het de taak van de markt om in stappen nu de overheid zich terug trekt?
2. Hoe zou u een vruchtbaar en stevige langdurige relatie tussen een bedrijf en

culturele instelling omschrijven?
3. Hoe kunnen we er voor zorgen dat het bedrijfsleven en de culturele sector dichter tot

elkaar komen?
4. Waar ziet u kansen/ mogelijkheden maar ook problemen bij de veranderingen in de

steun van bedrijven van kunst en cultuur? Wat zijn u verwachtingen?
5. Ziet u veranderingen in het aantal partnerschappen in de culturele sector? Of is het

nog te vroeg om een verschuiving te herkennen?
6. Hoe gaat de financiering structuur van de culturele sector er volgens u uitzien in 10

jaar? Hoe zou de rol van de markt en de private sector moeten zijn in de toekomst?
Bijvoorbeeld meer naar een Amerikaans systeem waar bijna de hele sector
gedragen wordt door privaten partijen en de markt?

 93

Appendix 3: Interviews (Dutch)

Interview 1: Fusien Verloop - Leenaers Verloop
Interview 2: Linda Holleman - F+B Events, IFFR/Mojo Concerts
Interview 3: Fatih Kahyaoglu - ID&T
Interview 4: Dolf Segaar en Jeroen Douwes - CMS Derks Star Busmann
Interview 5: Floortje Jonghkoen - Theater Zuidplein
Interview 6: Frits Spangenberg - Motivaction
Interview 7: Alex Adriaansens - V2
Interview 8: Jos Traa - Eastpak BeNeLux
Radio interview: Jacqueline Rutten - Van Goghmuseum

 94

Interview 1 - Fusien Verloop van LeenaersVerloop
Datum - 20 juni 2011
Duur - 09:15-10:30 uur

Inleiding:
Voorafgaand aan het interview is achtergrond informatie een topic lijst en een vragenlijst
naar de geïnterviewde opgestuurd. De achtergrond en gesloten vragen zijn beantwoord via
de websites en Linkedin pagina’s van desbetreffende personen. De open vragen zijn niet
allemaal direct gesteld gedurende het interview, maar er is voor gekozen om aan de hand
van de drie onderwerpen een bal op te gooien en verder los in te gaan op de vragen. Het
interview is hiermee niet volledig gestructureerd, maar voor de helft gepland en voor de
helft open gelaten. Aan het einde is gekeken of alle onderwerpen aan bod zijn gekomen. Er
is voor deze wijze gekozen, omdat een open insteek kan leiden tot verassende antwoorden,
bevindingen en dieper wordt ingegaan op de onderwerpen.

In de uitwerking van de interviews is er om deze reden voor gekozen om niet per vraag
antwoord te geven, maar in een essay vorm uit te werken wat er besproken is aan de hand
van de topic lijst. De vragenlijst is aan het einde van de uitwerking toegevoegd.

Achtergrond informatie:
Naam: Drs. Fusien Verloop
Organisatie: LeenaersVerloop Fondsenwerving, sponsoring en communicatie
Functie: Partner

Werk ervaring binnen het veld:
Fusien Verloop heeft jarenlange ervaring op het gebied van marketing en communicatie. Zij
werkte in verschillende functies bij de Nederlandse Spoorwegen waar zij veel ervaring heeft
opgedaan onder meer op het gebied van interne communicatie, public affairs en sponsoring.
Sinds 2003 is zij partner in Leenaers Verloop. Fusien is actief in verschillende netwerken
waaronder ACMC (Associatie voor Culturele Marketing en Communicatie) en is lid van de
raad van toezicht van de Stichting Vrienden van het Nationaal Museum van Speelklok tot
Pierement in Utrecht.1

Topic lijst:

- Waarden realiseren (culturele, sociale, economische)
- Motieven
- Partnerschap
- Reciprocity versus quid pro quo versus
- Cultureel versus commercieel
- Bezuinigingen van de overheid

Onderwerp 1: Hoe wordt een partnerschap tussen een commercieel bedrijf en een
culturele organisatie aangegaan en opgebouwd?
Leenaers Verloop en sponsoring
Leenaers Verloop is een adviesbureau gespecialiseerd in sponsoring, fondsenwerving en
mecenaat. De organisatie werkt voor bedrijven, culturele instellingen, zorg- en

1 http://leenaersverloop.aristoteles.nl/page/318/LV-%26-Partners---Fusien-Verloop

 95

onderwijsinstellingen, maatschappelijke organisaties, overheden en fondsen. Leenaers
Verloop ontwikkelt –in nauwe samenwerking met haar opdrachtgevers- succesvolle
sponsoring- en fondsenwerving strategieën. Leenaers Verloop ondersteunt organisaties in
de wervingscampagne en samenwerking met partners. Daarnaast geven ze regelmatig
workshops en lezingen.2

Fusien Verloop komt uit de commerciële sector en heeft altijd een warm hart toe gedragen
aan de culturele sector. Ze heeft bij verschillende bedrijven gewerkt als sponsormanager en
is samen met Marischka Leenaers, Leenaers Verloop begonnen omdat ze zagen dat de
culturele sector en het bedrijfsleven moeite hebben met het vinden van elkaar en
vervolgens een verbinding te maken.

Fusien Verloop heeft het idee dat culturele instellingen jaren lang gewend zijn geweest om,
als ze iets nodig hadden, een brief te sturen naar Den Haag. Ze zijn zich er echter niet van
bewust dat het geld ergens vandaan moet komen. Omdat ze iets moois doen moet er maar
geld voor zijn, zo werkt het niet.

Waarden realiseren
Het realiseren van waarden kan heel erg uiteenlopen. Er is niet een vaste formule of
constatering welke waarde een belangrijke rol spelen. Ieder bedrijf en organisatie realiseert
verschillende waarden, zowel culturele als sociale als economische.

Het gaat erom dat je als instelling een goede sponsor propositie aanbiedt. Volgens Fusien
Verloop zijn er vaak genoeg projecten zeer de moeite waard, maar die niet aansluiten op het
bedrijf. Fusien Verloop is regelmatig bedelproposities tegengekomen. Instellingen die zich in
een voorstel alleen op het geld richten, maar totaal niet kijken of een bedrijf bij hen past. En
meer zoiets hebben van ‘Kom maar op met dat geld’. Je moet je als gesprekspartner bewust
van het feit dat je je niet alleen op geld richt, dan haakt een bedrijf af.

Motieven
Een culturele instelling kan niet in alle genoemde motieven (imago, maatschappelijk
verantwoord ondernemen, marketing/ PR, netwerk vergroten, persoonlijke motieven,
relatiemarketing) een uitweg bieden, maar dat moet je ook niet willen. Naamsbekendheid
bijvoorbeeld is maar voor een aantal sponsors interessant. Daarbij gaat het vaak om een
specifieke doelgroep. Maatschappelijk verantwoord ondernemen (social corporate
responsibility) is ook lastig om als motief te zien aangezien je je af kunt vragen in hoeverre
cultuur echt maatschappelijk is. Neem als voorbeeld de ‘hoge kunst’ die zich ook
positioneren als hoge kunst. Veel culturele instellingen zijn arrogant en staan niet in de
maatschappij. Het hoge artistieke belang wordt voorop gesteld. Hiermee kunnen culturele
organisaties vaak niet hard maken dat ze maatschappelijk bewust zijn.. Zeker voor grote
organisaties is dit geen uitsluitend motief om te sponsoren.

Bij regionale en lokale culturele organisaties is dit overigens vaak wel een aannemelijk
motief om te sponsoren. Bedrijven in de directe omgeving willen betrokkenheid tonen bij
lokale instellingen. Maatschappelijk gericht zijn ook instellingen die een specifieke doelgroep
bereiken.

2
 http://www.leenaersverloop.nl/

 96

Relatiemarketing is wat Fusien Verloop betreft het belangrijkste motief om te sponsoren.
Dit geldt voor zowel grote als kleine bedrijven. Bedrijven kijken naar hun relaties en wat hen
aanspreekt. Een sponsor wil graag een extra aan hun relaties aanbieden, laten zien aan hun
relaties dat ze betrokken zijn. Relaties, maar ook medewerkers, waarderen het als ze naar
een tentoonstelling of voorstelling gaan. Een bedrijf kiest voor zekerheid en wil garantie dat
zijn of haar relaties een leuke, interessante dag of avond uit heeft. Het gaat om de beleving.
De activiteit moet goed georganiseerd zijn en bijzonder, van hoog niveau, een beleving zijn
en een goede gastvrijheid.

Onderwerp 2: Wat levert het op?
Partnerschap en Quid pro quo versus Reciprocity
Fusien Verloop constateert dat in het algemeen het de culturele instelling is die een eerste
stap zet naar het bedrijf. De vraag zit vanuit het culturele veld. De culturele kant heeft het
meeste belang bij een samenwerking. Hoe kunnen bedrijven en culturele instellingen elkaar
vinden? Het aangaan van een partnerschap is een lang proces. Beide partijen moeten
zoeken waar het wederzijdse belang zit. Ze denkt zeker dat het mogelijk is een langdurig
partnerschap op te bouwen. Het eerste jaar van een partnerschap is het lastigste jaar.
Daarna kan er bijvoorbeeld een meerjarig overeenkomst afgesloten worden. Er moet veel
tijd geïnvesteerd worden in de relatie.

Leenaers Verloop hanteert altijd een formule bestaande uit drie fases. De eerste richt zich
op de voorbereiding. Wat is onze missie, visie, wat willen we, wie willen we bereiken etc. De
tweede fase richt zich op de werving. De derde fase richt zich op de samenwerking. De
meeste culturele instellingen richten zich op de tweede fase en vergeten het enorme belang
van de eerste en de derde fase. Het is een combinatie van alle drie waarbij de
voorbereidende en de samenwerking fase misschien wel de belangrijkste zijn.

Een fout die veel instellingen maken volgens Fusien Verloop is dat ze de verkeerde focus
leggen in de propositie en daarna in het voortzetten van het partnerschap. Vanuit de
culturele instelling moet de focus op de relatie liggen en niet op het geld. Bovendien is het
zeer belangrijk om te doen wat je belooft hebt. Welke afspraken zijn er gemaakt met de
sponsor? Controleer en evalueer of de afspraken zijn nagekomen.

Een instelling moet zich niet richten op het gat dat opgevuld dient te worden. Niemand zit te
wachten om een zinkend schip te steunen. Culturele instellingen moeten een positieve
propositie schrijven. Particulieren partijen zijn misschien gevoeliger voor soortgelijke
benaderingen, maar op macro niveau is het niet verstandig om bedrijven aan te spreken op ‘
nu zijn jullie aan de beurt’.

Op dit moment is de focus zo op het geld en niet op de relatie en wat beide partijen er uit
kunnen halen. Je kunt je in een samenwerking ook op andere zaken richten dan alleen het

 97

geld. Een voorbeeld zijn de Robeco Zomerconcerten. Beide partijen halen het uiterste uit de
kan bij deze samenwerking en doen waar ze zelf goed in zijn. Zomerconcerten regelen de
programmering en Robeco gaat de markt op en zorgt met haar marketing kennis dat er
publiek is.

Culturele instellingen gaan soms de mist in met wat ze vragen in de proposities. Ze richten
zich te veel vanuit het negatieve en het gat dat gevuld moet worden. Het komt nog steeds
voor dat een instelling 100 dezelfde brieven verstuurd naar bedrijven. Dit heeft totaal geen
zin. Instellingen kunnen zich beter richten op een aantal instellingen die bij hen passen.
Daarbij is het cruciaal om na te denken over de motieven van bedrijven.

Bovendien is sponsoring in natura een vorm waar heel veel mogelijkheden en kansen liggen.
Bedrijven kunnen bijvoorbeeld advies bieden op vlakken waar culturele instellingen minder
kennis van hebben. Denk aan marketing en netwerk mogelijkheden.

CMS Derks Star Busmann een goed voorbeeld van het inzetten van het netwerk en het
benadrukken en het uitvoeren van het wederzijdse belang.

Cultureel versus commercieel
Fusien Verloop stelt dat directeuren binnen de culturele organisaties zich vaak arrogant
opstellen naar sponsoring mogelijkheden toe. En dat de assumptie dat bedrijven zich willen
bemoeien met het artistieke en inhoudelijk voortvloeit uit de gedacht ‘ jij gaat mij toch niet
vertellen hoe het moet’. Het zou volgens haar best toegankelijker mogen. En wat is je
bemoeien? Er worden enorme eisen gesteld aan de artistieke kwaliteit, maar wanneer
verlies je nou daadwerkelijk je gezicht?

Er heerst toch ook steeds vaak weerstand vanuit de culturele instellingen, maar ook een
interne weerstand in de organisaties zelf. De angst om het artistieke en de kwaliteit te
verliezen aan het commerciële en een angst voor de onwetendheid. Om deze reden is het
belangrijk om de hele organisatie mee te krijgen in je sponsorbeleid. Dit geldt overigens ook
voor bedrijven. Zorg ervoor dat iedereen binnen het bedrijf weet welke instellingen
verbonden zijn. Culturele instellingen kunnen dit doen door bijvoorbeeld het bestuur of een
club aan te zetten ambassadeur wat voor een grote reikwijdte en meer draagvlak zorgt. Dit
is overigens lokaal makkelijk in te zetten dan nationaal of internationaal.

Onderwerp 3: Overheid bezuinigingen
Fusien Verloop ziet het niet als taak van het bedrijfsleven om het gat op te vullen dat de
overheid achterlaat. Ze stelt dat bedrijven daar ook niet op zitten te wachten. De eerste stap
is dat culturele instellingen zich moeten realiseren dat het anders moet. Een aantal
succesvoorbeelden waar dit bewustzijn gecreëerd is, zijn het Wereldmuseum in Rotterdam,
het Glasmuseum in IJmuiden en het Jutterfestival in Leerdam.

Een voorbeeld volgens Fusien Verloop is het Wereldmuseum in Rotterdam. Stanley Bremer,
heeft het museum met een schuld van 3 miljoen euro weten te redden van de ondergang in
2001.Met een nieuw business model draaide Stanley Bremer in korte tijd alles om. Hij
genereert inkomsten uit sponsorwerving, verhuur van ruimten en het restaurant. Inmiddels

 98

trekt het Wereldmuseum 130.000 bezoekers en heeft het genoeg eigen vermogen3. Dit
voorbeeld laat zien dat met de juiste persoon, met het juiste creatieve ondernemende
vermogen er veel gerealiseerd kan worden vanuit de markt, aldus Fusien Verloop.

Natuurlijk zijn de overheid bezuinigingen op de culturele sector heel drastisch, maar het is
goed dat er even een bezem door wordt gehaald. Veel initiatieven zullen helaas sneuvelen.
Maar op dit moment is er heel veel aanbod en minder vraag voor sommige dingen. De
bezuinigingen leiden tot creatief denken. Organisaties worden gedwongen creatiever en
actiever te worden, aldus Fusien Verloop.

Daarnaast denkt ze dat er een rol voor de overheid veranderd en dat zij een schakel kan
vormen bij het verbinden van beide partijen. Zij kan er bijvoorbeeld voor zorgen dat de juiste
mensen aangesteld worden binnen de culturele instellingen die verstand van zaken hebben
van acquisitie.

Over tien jaar is de invloed van de overheid aanzienlijk afgenomen en zijn particulieren
partijen naar voren getreden. De inrichting van de financiën van culturele instellingen zal
meer zijn zoals het Engelse systeem. De bijdragen middels sponsoring nemen niet toe of af
en blijven nagenoeg gelijk.

Bronnen:
Verloop, F. Drs. Face-to-face Interview, 20 juni 2011
http://www.leenaersverloop.nl/
http://blogs.fd.nl/dno/2011/02/stanley-bremer-directeur-wereldmuseum-te-gast.html
http://leenaersverloop.aristoteles.nl/page/318/LV-%26-Partners---Fusien-Verloop

3 http://blogs.fd.nl/dno/2011/02/stanley-bremer-directeur-wereldmuseum-te-gast.html

 99

Interview 2 - Linda Holleman
Datum - 20 juni 2011
Duur - 18:00-19:00 uur

Inleiding:
Voorafgaand aan het interview is achtergrond informatie een topic lijst en een vragenlijst
naar de geïnterviewde opgestuurd. De achtergrond en gesloten vragen zijn beantwoord via
de websites en LinkedIn pagina’s van desbetreffende personen. De open vragen zijn niet
allemaal direct gesteld gedurende het interview, maar er is voor gekozen om aan de hand
van de drie onderwerpen een bal op te gooien en verder los in te gaan op de vragen. Het
interview is hiermee niet volledig gestructureerd, maar voor de helft gepland en voor de
helft open gelaten. Aan het einde is gekeken of alle onderwerpen aan bod zijn gekomen. Er
is voor deze wijze gekozen, omdat een open insteek kan leiden tot verassende antwoorden,
bevindingen en dieper wordt ingegaan op de onderwerpen.

In de uitwerking van de interviews is er om deze reden voor gekozen om niet per vraag
antwoord te geven, maar in een essay vorm uit te werken wat er besproken is. De vragenlijst
is aan het einde van de uitwerking toegevoegd.

Achtergrond informatie:
Naam: Linda Holleman
Organisatie: F+B Events
Functie: Projectmanager Disney on ice
Werk ervaring binnen het veld:

- Sponsormanager IFFR (1 jaar)
- Interim Sponsoring Cliniclowns (1jaar en 6 maanden)
- Interim Marketing Manager Music Mayday (1 jaar)
- Sponsoring Mojo concerts (6 jaar)

Op dit moment werkt Linda Holleman bij een commerciële organisatie waarbij ticket
verkoop en zichtbaarheid de grootste drijfveren zijn. Aangezien mevrouw Holleman ervaring
heeft binnen het sponsorveld bij verschillende organisaties zijn er geen gesloten vragen over
de organisatie gesteld, maar zijn we direct ingegaan op de open vragen gericht op het
partnerschap tussen een culturele instelling en sponsors.

Topic lijst:

- Waarden realiseren (culturele, sociale, economische)
- Motieven
- Partnerschap
- Reciprocity versus quid pro quo versus
- Cultureel versus commercieel
- Bezuinigingen van de overheid

Onderwerp 1: Hoe wordt een partnerschap tussen een commercieel bedrijf en een
culturele organisatie aangegaan en opgebouwd?
Voor dat je een bedrijf benaderd om te sponsoren moet je zo veel mogelijk te weten komen
over het bedrijf. Verdiep je in het bedrijf zegt Linda Holleman. Het heeft absoluut geen zin
om vele brieven te versturen naar verschillende bedrijven. Het is veel effectiever als je een
bedrijf in je omgeving zoekt dat bij je past. Een voorbeeld is de samenwerking tussen het

 100

IFFR (International Film Festival Rotterdam) en UPC. Tijdens de 40ste editie van het IFFR is
UPC hoofdsponsor geworden. UPC heeft een on demand functie op haar box. Het IFFR kon
hier heel goed op inspelen en film festivals aanbieden. In dit geval was het belangrijk dat het
voor iedereen moest zijn. Het IFFR is een festival voor het publiek, voor iedereen zit er iets
tussen wat hij zou kunnen waarderen. UPC heeft hetzelfde voor ogen.

Waarden realiseren
De waarde van beide partijen, het IFFR en UPC) sluiten perfect aan op elkaar. Het zegt echter
niet zoveel als de waarden aansluiten, zegt Linda Holleman. Waarden komen soms heel goed
overheen, maar een match is niet altijd gemaakt. Als de waarde op een verkeerde manier
ingezet worden houdt het op. Linda Holleman kijkt dus niet alleen naar de waarde als het
om een partnerschap gaat.

Het is wel heel belangrijk dat er een doelgroepen match is. Wie willen we bereiken en past
dat binnen de visie van de sponsor? Bovendien moet er gekeken worden naar het product
dat je aanbiedt als culturele instelling en de relevantie voor de sponsor.

Motieven
Linda Holleman stelt dat eigenlijk gezocht zou moeten worden naar een manier waarop alle
motieven bereikt kunnen worden binnen een partnerschap. Het aangaan van een
sponsorschap gaat niet alleen om imago, relatiemarketing, zichtbaarheid, of de gunfactor.
Eigenlijk zou een partnerschap op alle vlakken moeten matchen, dat zou het perfecte
partnerschap zijn. Een goed voorbeeld van een succesvolle match was het partnerschap
tussen de Rabobank en het Van Goghmuseum. Zij organiseren allerlei leuke evenementen
met kinderen en houden regelmatig bijeenkomsten voor relaties of bieden de mogelijkheid
aan hun relaties om naar speciale tentoonstellingen te komen of speciale openingen.

Relatiemarketing en imago zijn twee hele belangrijke motieven voor bedrijven om te
sponsoren. Of het nu sport of cultuur is. De extra die het oplevert, het speciale gevoel dat ze
krijgen.

Onderwerp 2: Wat levert het op?
Quid pro quo versus Reciprocity
Volgens Linda Holleman streven sponsors eigenlijk altijd naar een win-win situatie. Beide
partijen moeten elkaar kunnen versterken en er iets uit kunnen halen dat voor hun bedrijf of
organisatie een meerwaarde is. Het hangt echter van veel factoren af wat het uiteindelijk
oplevert.

Een probleem waarom bepaalde sponsor en partnerschappen niet werken of moeizaam
verlopen heeft te maken met het meetmechanisme. Het is heel erg lastig om te meten wat
een sponsordeal daadwerkelijk oplevert. Je zou eigenlijk aan iedere nieuwe klant van een
bepaald product moeten vragen hoe ze er aan gekomen zijn. Op Lowlands wordt dit
bijvoorbeeld altijd gedaan. Lowlands is een jaarlijks festival waarbij heel veel sponsors
betrokken zijn. Naast zichtbaarheid hebben de sponsors ook nog uitgebreide en creatieve
activiteiten gedurende het festival. Aan iedere bezoekers wordt achteraf gevraagd welke
merken en sponsors ze onthouden hebben en welke activiteiten van de sponsors indruk

 101

hebben gemaakt. De vraag blijft echter of de bezoekers dan ook daadwerkelijk het product
gaan gebruiken.

Partnerschap
Linda Holleman verbaast zich er nog over dat heel veel bedrijven geen duidelijke
sponsorstrategie hebben. Een voorbeeld is de samenwerking tussen ASR en Feyenoord. ASR
heeft de samenwerking met Feyenoord stop gezet, niet omdat ze geen budget meer
hebben, maar om andere redenen. Ze zijn op zoek naar een andere partij maar hebben nog
geen nieuwe sponsor strategie. Linda Holleman begrijpt niet waarom ze zich er niet bewust
van zijn wat voor een effect dat kan hebben op je bedrijf. In je omgeving is het makkelijk om
kleinere bedrijven te benaderen. Het gaat sneller om een relatie op te bouwen. De gunfactor
speelt zeker een rol bij sponsoring op lokaal en regionaal niveau.

Cultureel versus commercieel
Moeilijkheden met verbinden van culturele instellingen en het bedrijfsleven ligt bij het feit
dat culturele instellingen niet goed kijken naar wat bedrijven willen. Bovendien zijn
bedrijven een stuk verder wat betreft organisatie en professionalisering. Er wordt niet goed
gekeken naar de motieven van bedrijven en wat beide partijen voor elkaar kunnen
betekenen.

Onderwerp 3: Overheid bezuinigingen
Het is niet de taak aan de bedrijven om het gat dat de overheid achter laat op te vullen,
aldus Linda Holleman. Het is echter wel goed dat er bezuinigingen zijn. Culturele instellingen
moeten zich bewuster van de omgeving worden en meer gaan kijken naar de vraag. Ze denkt
niet dat sponsoring enorm zal toenemen met de jaren, want bedrijven volgen altijd een
bepaald beleid en gaan niet iets sponsoren wat daar niet binnen past. Het moet binnen het
nvo beleid van een bedrijf passen dat ze zich verbinden aan een culturele instelling. Ook al
zou er meer contact gezocht gaan worden naar het bedrijfsleven toe, bedrijven moeten er
achter staan. Bedrijven zouden nu juist hun slag moeten slaan en verbindingen leggen met
de culturele sector. Het is zeker imago versterkend als je in een tijd van bezuinigingen
instapt en een partnerschap aangaat met een culturele instellingen.

Over tien jaar is er niet heel veel veranderd op cultureel vlak. De sponsormarkt zal niet
enorm toenemen of afnemen. Linda Holleman verwacht daarentegen een toename van het
aantal alternatieve mogelijkheden. Particulier initiatief gaat een toevlucht maken.

Bron:
Holleman, L. Face-to-face interview, 20 juni 2011

 102

Interview 3 - Fatih Kahyaoglu
Datum - 20 juni 2011
Duur - 19:30-20:30 uur

Inleiding:
Voorafgaand aan het interview is achtergrond informatie een topic lijst en een vragenlijst
naar de geïnterviewden opgestuurd. De achtergrond en gesloten vragen zijn beantwoord via
de websites en Linkedin pagina’s van desbetreffende personen. De open vragen zijn niet
allemaal direct gesteld gedurende het interview, maar er is voor gekozen om aan de hand
van de drie onderwerpen een bal op te gooien en verder los in te gaan op de vragen. Het
interview is hiermee niet volledig gestructureerd, maar voor de helft gepland en voor de
helft open gelaten. Aan het einde is gekeken of alle onderwerpen aan bod zijn gekomen. Er
is voor deze wijze gekozen, omdat een open insteek kan leiden tot verassende antwoorden,
bevindingen en dieper wordt ingegaan op de onderwerpen.

In de uitwerking van de interviews is er om deze reden voor gekozen om niet per vraag
antwoord te geven, maar in een essay vorm uit te werken wat er besproken is. De vragenlijst
is aan het einde van de uitwerking toegevoegd.

Achtergrond informatie:
Naam: Fatih Kahyaoglu
Organisatie: ID&T
Functie: Commercial Director (2 jaar)

Werk ervaring binnen het veld:

- General Manager van Sensation, onderdeel van ID&T (2 jaar)
- Retail Media Manager bij British American Tobacco (1 jaar)
- Field Sales Manager bij DIAGEO (2 jaar)

ID&T is een onafhankelijk dans portaal waarbij iedere bezoeker meegesleept wordt in een
beleving van sounds, lifestyle & more. ID&T organiseert dance evenementen over de hele
wereld, zoals Sensation, Mysteryland en Energy. ID&T is een marktleider in Nederland op het
gebied van dance evenementen en is op dit moment actief in 15 andere landen. ID&T heft
een dynamische en passionele cultuur wat doorvloeit in de gehele organisatie die bestaat uit
innovatieve, sociale, passionele, en ondernemende krachten.

Topic lijst:

- Waarden realiseren (culturele, sociale, economische)
- Motieven
- Partnerschap
- Reciprocity versus quid pro quo versus
- Cultureel versus commercieel
- Bezuinigingen van de overheid

Onderwerp 1: Hoe wordt een partnerschap tussen een commercieel bedrijf en een
culturele organisatie aangegaan en opgebouwd?
Waarden realiseren

 103

ID&T is een commercieel bedrijf en wij kijken naar met welke merken we contact zouden
willen maken. Welke drankje past bij ons, welk product? ID&T is heel erg gericht op branding
en dat is een totaal andere benadering dan binnen de culturele sector, aldus Fatih
Kahyaoglu. Het draait om ‘brand values’ en de manier waarop een potentiele sponsor aan
kan haken op het merk. De merkwaarde van beide partijen moet passen en speelt een
centrale rol bij het aangaan van een partnerschap (Interview).
Op dit moment zit ID&T in een hele interessante fase. In de jaren hebben zij de dance markt
gecreëerd in Nederland. Nu zijn ze opnieuw aan het pionieren in het buitenland. ID&T richt
zich niet alleen op het creatieve deel, maar ze zetten een totaalconcept neer inclusief zaken
als logistiek en beveiliging. ID&T creëert een release voor consumenten, een ervaring van
ontspanning, vrijheid en helemaal jezelf zijn. Ze richten zich met hun evenementen op een
doelgroep van 25-35 jaar. De kernwaarden van ID&T zijn: onbegrensd, intuïtief en creatief
(Van thiel, 2008: 87).

Quid pro quo versus Reciprocity
Om een goede sponsordeal te maken is het belangrijk om een gevoel, beleving te creëren.
ID&T zoekt in de benadering naar een aantal sleutelwoorden die een verbinding maken
tussen het merk en het evenement dat we gesponsord willen hebben. Voorbeelden zijn
‘uniting’ of ‘exclusief’ (Interview).

In het interview in het boek cool, verwijzen Martijn van Daalen (manager partnerships) en
Fatih Kahyaoglu naar de theorie van Pine en Gilmore van de belevingseconomie oftewel
‘experience economy’. Zij merken op dat er een zwak punt in hun benadering zit. Pine en
Gilmore redeneren vanuit de organisatie: ‘inside out, tel land sell. Van Daalen en Kahyaoglu
stellen echter dat als je een goede beleving wilt creëren je aan de andere kant moet
beginnen, ‘outside in’. Hierbij verwijzen ze naar het boek ‘Een nieuwe kijk op de experience
economie’ van Boswijk, Thijssen en Peelen. Het individu creëert zijn eigen belevingen en
daar moet je als bedrijf op in springen. ID&T wil daarmee stellen dat hun merk eigenlijk een
verlengstuk zou moeten zijn van die identiteit. Daarbij is het heel belangrijk dat je je eigen
identiteit niet verloochent. (Van Thiel, 2008: 88).

Deze constatering benadrukt Kahyaoglu ook tijdens het interview. Het is heel belangrijk dat
je een identiteit hebt als organisatie. Iets waarbij bedrijven voelen dat ze zich aan kunnen
sluiten. Het aangaan van een sponsordeal begint bij je eigen product. Wat wil je uitstralen,
wie wil je bereiken, hoe gaan we ze bereiken. Dit alles zetten wij een in een sponsormodel.
Fatih Kahyaoglu probeert alles zo visueel mogelijk te maken. Aan de hand van een
uitgebreide powerpoint presentatie worden de waarden, missie, marketingplannen, het
publiek etc. getoond. Het is zeer belangrijk om je goed voor te bereiden als je een gesprek
aan gaat met een potentiele sponsor. Bovendien verwerken wij er ook altijd al beeld van het
merk zelf bij. Een logo, of het product. Op deze wijze kunnen ze zien wat het doet met hun
merk. Het is belangrijk een platform te creëren waarin je kunt communiceren. Wij zijn heel
bewust bezig met welke boodschap we ze mee willen geven (Interview).

Het gaat er om hoe geloofwaardig je bent als merk. Daarom moet je de tijd nemen om je
merk op te bouwen. Een voorbeeld is het merk ‘Johnnie Walker’ die al 30 jaar de slogan
heeft ‘Keep Walking’. Je moet niet constant aan je identiteit blijven sleutelen. Van binnen
blijf je wie je bent, maar van buiten kun je wel meerdere gezichten tonen. Dat geeft energie,

 104

maar zorg altijd dat de groei organisch blijft dan blijf je geloofwaardig naar de doelgroep en
je partners toe (Van Thiel, 2008).

Cultureel versus commercieel
Het gaat echter niet alleen om de features (hoe ziet het eruit), de presentatie die je voorlegt
aan bedrijven die mogelijk gaan sponsoren. Er gaat een heel traject aan vooraf. Je moet een
commerciële houding hebben en een bedrijf van te voren bellen om er achter te komen wat
voor een soort belangen en behoeftes het bedrijf heeft. Fatih Kahyaoglu stelt dat het een
langdurig proces is het aangaan van een sponsordeal. Iets wat hij ziet als een moeilijkheid
voor culturele instellingen die minder de commerciële drive hebben en zich te terughoudend
en arrogant op stellen.

Motieven
ID&T werkt vanuit een sponsormodel en wij weten dan ook precies wat we te bieden
hebben en wat beide partijen uit een deal kunnen halen. Centraal hierbij staat, dat je de
andere partij het gevoel geeft dat het niet alleen om geld gaat. Er moet een meerwaarde
aan zitten. Het gaat om plezier en hoe je ze op dat plezier kunnen laten aanhaken. De
merken waar wij we ons richten willen successen kunnen laten zien. Het gaat dan ook om
grote bedragen, met veel zichtbaarheid, media-aandacht en relatiemarketing. Dit is tevens
niet te vergelijken met de culturele sector. De budgeten waar ID&T mee werkt om
überhaupt sponsors aan te trekken zijn enorm. Waar Fatih Kahyaoglu wel kansen ziet is de
manier van opstellen tot het bedrijfsleven en de manier van benaderen. Hij denkt dat ze wat
dat betreft veel zouden kunnen leren. Het is een feit dat je bepaalde kwaliteiten moet
bezitten om een connectie te kunnen maken tussen het bedrijfsleven en de culturele sector.
Je hebt inventieve mensen nodig met een commercieel oog. Er moet geld vrij gemaakt
worden in de sector om soortelijke mensen aan te nemen het is van overlevingsbelang.

Partnerschap
Een belangrijk verschil is de manier waarop de relatie is opgebouwd. Wij investeren veel in
relaties met onze partners. Het is belangrijk altijd te doen wat je belooft en net iets meer.
Op deze wijze kun lange termijn deals afsluiten en het partnerschap verder uitbouwen.
Culturele instellingen lijken sponsors op dit moment te benaderen met: ‘ vullen jullie ons
gat’ en dat is een totaal verkeerde benadering. Het gaat om de beleving ‘experience
economy’(Interview).

ID&T is zich enorm aan het ontwikkelen in het buitenland. In Nederland zijn ze voornamelijk
bezig om de samenwerking te zoeken met bedrijven die zich op dezelfde doelgroep richten
en op dezelfde beleving. Zij staan zeer open voor andere sectoren en merken en hen
toegang geven tot hun publiek, zolang het maar authentiek is en past bij de beleving die ze
creëren (Van Thiel, 2008: 90).

Onderwerp 2: Wat levert het op?
Zoals al eerder is gezegd creëert ID&T een beleving voor de partners. Als bij de
voorbereiding proberen wij het merk en onze evenementen bij elkaar aan te sluiten wat
voor een open conversatie zorgt. Tijdens evenementen krijgt het merk de kans om zichtbaar
te zijn via producten, speciale acties. Deze worden echter volledig in samenspraak
georganiseerd (Interview). Wij zijn niet heel actief op marketing gebied (posters/flyers,

 105

media) om onze doelgroep te bereiken. De billboards en andere uitingen die wij plaatsen zijn
dan ook niet bestem voor onze doelgroep maar echt bewust voor de business partners,
want die stellen dergelijke zichtbaarheid zeer op prijs (Van Thiel, 2008).

Onderwerp 3: Overheid bezuinigingen
Aangezien Fatih Kahyaoglu niet in de culturele sector werkt en eigenlijk ook niet direct
betrokken is, of is geweest binnen de sector heb ik niet alle vragen over de bezuinigingen
gesteld, maar meer naar zijn visie op het geheel gevraagd. Hij heeft er over gezegd dat het
voor de sector goed is om meer bewust te worden van hun omgeving en zich nu meer
commercieel op moeten stellen. Zoals al eerder gezegd is. Het culturele veld kan nog veel
leren van onze branche, aldus Fatih Kahyaoglu.

Bronnen:
Kahyaoglu, F. Face-to-face interview, 20 juni 2011-07-08
http://www.id-t.com/
Thiel, D. Van. 2008. Cool! Winst door belevingsmarketing, Interview: Fatih Kahyaoglu en
Martijn van Daalen (ID&T), 87-91, Pearson Education Benelux

http://www.id-t.com/

 106

Interview 4 - Dolf Segaar en Jeroen Douwes van CMS Derks Star Busmann
Datum - 23 juni 2011
Duur - 09:30–10:30 uur

Inleiding:
Voorafgaand aan het interview is achtergrond informatie een topic lijst en een vragenlijst
naar de geïnterviewde opgestuurd. De achtergrond en gesloten vragen zijn beantwoord via
de websites, de Linkedin pagina’s van desbetreffende personen en bij CMS ook via het
Activity Report van 2010. De open vragen zijn niet allemaal direct gesteld gedurende het
interview, maar er is voor gekozen om aan de hand van de drie onderwerpen een bal op te
gooien en verder los in te gaan op de vragen. Het interview is hiermee niet volledig
gestructureerd, maar voor de helft gepland en voor de helft open gelaten. Aan het einde is
gekeken of alle onderwerpen aan bod zijn gekomen. Er is voor deze wijze gekozen, omdat
een open insteek kan leiden tot verassende antwoorden, bevindingen en dieper wordt
ingegaan op de onderwerpen.

In de uitwerking van de interviews is er om deze reden voor gekozen om niet per vraag
antwoord te geven, maar in een essay vorm uit te werken wat er besproken is aan de hand
van de topic lijst. De vragenlijst is aan het einde van de uitwerking toegevoegd.

Achtergrond informatie:
Naam: Dolf Segaar
Organisatie: CMS Derks Star Busmann
Functie: Managing Partner
Naam: Jeroen Douwes
Functie: Hoofd Business Developments & Communications

Werk ervaring binnen het veld:
Dolf Segaar is sinds 1989 werkzaam bij CMS, als advocaat, partner en zijn huidige positie is
managing partner. Jeroen Douwes is werkzaam bij CMS sinds 2009 en is mede
verantwoordelijk voor de sponsoring binnen het bedrijf.

Topic lijst:

- Waarden realiseren (culturele, sociale, economische)
- Motieven
- Partnerschap
- Reciprocity versus quid pro quo versus
- Cultureel versus commercieel
- Bezuinigingen van de overheid

Onderwerp 1: Hoe wordt een partnerschap tussen een commercieel bedrijf en een
culturele organisatie aangegaan en opgebouwd?

CMS en kunst en cultuur
Dolf Segaar begint het gesprek met wat meer achtergrond informatie over de
sponsorgeschiedenis van het bedrijf. CMS kent een lange traditie van sponsoring. In het
begin, vanaf ongeveer 1988, was de sponsoring gericht op sport, met name op hockey. Na
jaren het hockey te hebben gesponsord is in 2008 besloten een andere richting op te gaan.

 107

Dit had verschillende redenen. Intern maakte het bedrijf veranderingen door en wilde zich
meer richting op vernieuwing, innovatie, jongeren en het internationale karakter. CMS wilde
af van het gebruikelijke en zich ook meer profileren in Amsterdam. Via een sponsor adviseur,
Erik Ruts van Sponsorbrein, zijn verschillende voorstellen naar voren gekomen wat goed bij
CMS zou aansluiten. De drie opties waren, North Sea Jazz, Hockey en De Nationale Opera
(DNO). Na overleg met de diverse partners binnen het bedrijf is gekozen voor DNO.
In eerste instantie was DNO niet de eerste keus van de partners, maar de waardes van DNO,
het innovatieve en internationale karakter, gericht op vernieuwing en het stimuleren van
buitenlands talent, sloot perfect aan op de waardes van CMS. CMS is dus heel bewust op
zoek gegaan naar een sponsor partner.

Van 2009 tot 2011 heeft CMS verschillende producties van DNO gesponsord. Waaronder de
Operaflirt, een programma om jonge mensen te laten kennismaken met dit muzikale genre
De Operaflirt geeft jongeren de kans om tegen een gereduceerd tarief een opera te
bezoeken. Dit bijzondere project is in 2009 beloond met de SponsorRing voor bijzondere
sponsorprojecten in de categorie Kunst (Activity Report). Vanaf 2011 is CMS een langdurig
verband met DNO aangegaan en sloten ze een partnerschap van 4 jaar. CMS mag zich
Europees partner van de Nederlandse Opera noemen. CMS is hiermee niet alleen Europees
partner van haar cliënten maar ook van DNO.

Waarden realiseren
Naast de samenwerking met DNO ondersteund CMS diverse instellingen, initiatieven en
projecten binnen de velden cultuur en sport. CMS haar visie met betrekking tot het
ondersteunen van cultuur is te komen tot een zo ’n breed mogelijke ontsluiting en
stimulering van de ontwikkeling van het Nederlandse en internationale cultuurgoed.
Instellingen waar CMS partner van is, zijn de Stadsschouwburg Utrecht en het Stedelijk
Museum Amsterdam4.

Op het gebied van sport organiseert CMS jaarlijks zelf een aantal sportevenementen voor
haar cliënten en medewerkers en sponsort en werkt CMS samen met een aantal specifieke
sportorganisaties en –evenementen zoals de Koninklijke Nederlandse Hockey Bond (KNHB)
en de CMS Golftrophy. CMS ziet sport als een belangrijke factor in het bereiken en
behouden van een goede gezondheid en gezamenlijk sporten versterkt relaties5.

CMS heeft een bepaalde lijn uitgezet wat betreft de sponsoring van cultuur. Het gaat erom
dat die lijn altijd blijft passen bij de waarde die je wil realiseren. CMS wil met haar
sponsorbeleid verschillende waarden realiseren. Waaronder de volgende het meest in het
oog springen. Deze zijn een overlap van culturele, sociale en economische waarden.

- Kwaliteit
- Vernieuwing
- Betrokkenheid tonen
- Stimuleren en ontwikkelen (talent)

4 http://www.cms-dsb.com/aboutus/other_sponsorships/pages/default.aspx
5
 http://www.cms-dsb.com/aboutus/other_sponsorships/pages/default.aspx

 108

In de samenwerking met DNO is een goede aansluiting van de waarden van beide partijen te
herkennen. Voor Dolf Segaar was het dan ook een logische en perfecte keuze om een
partnerschap met deze partij aan te gaan. Zoals eerder besproken is CMS betrokken bij DNO
om haar waarden innovatief, vernieuwing en stimuleren en ontwikkelen van talent. Zo is
CMS onder andere partner van de Operaflirt. CMS wil hiermee jongeren stimuleren en
nieuwe doelgroepen binnenhalen bij DNO. Beide partijen halen veel uit de samenwerking en
verschillende waarden spelen een rol bij dit project (Interview, 2011).

In het Activity Report wordt duidelijk weergegeven wat CMS en DNO verbindt: ‘ Aanleiding
om een verbintenis aan te gaan waren de gedeelde ambities van deze op het oog toch zeer
verschillende organisaties. Zo delen ze bijvoorbeeld de ambitie om het onmogelijke mogelijk
te maken, om internationaal te opereren en om vernieuwend te zijn in het eigen vakgebied.
Beide werken daarnaast in teams waarin diversiteit aan expertise is samengebracht. Zakelijk
directeur Truze Lodder: Voor elke nieuwe voorstelling wordt een internationaal team
samengesteld van een dirigent, orkest, regisseur, solisten, kostuum- en decorontwerpers en
ga zo maar door, net zoals CMS voor een client de juiste advocaten, notarissen en fiscalisten
bij elkaar brengt. Wat onze organisaties verder bindt is de gedeelde wens om een jonge
doelgroep aan te spreken’ (Activity Report 2010).

Motieven
Wat zijn de motieven en doelen van CMS om cultuur te sponsoren en in het bijzonder DNO?
Naast het ondersteunen van cultuur ter stimulering of ontwikkeling is volgens Dolf Segaar
relatiemarketing een belangrijk motief voor CMS om samen te werken met DNO. CMS wil
haar cliënten, medewerkers en andere relaties een avondje uit kunnen aanbieden, een
beleving. Op deze wijze versterkt CMS de verbinding met haar cliënten. CMS wil graag iets
terug doen voor haar cliënten. Hierop aansluitend is het vergroten en verstevigen van het
netwerk een belangrijke incentive

Onderwerp 2: Wat levert het op?

Partnerschap en Quid pro quo versus Reciprocity
Jeroen Douwes wijst er allereerst op dat ze liever van een partnerschap dan van sponsoring
spreken. Het is namelijk niet zo dat er een zak geld gegeven wordt en dat daar een bepaalde
waarde aan wordt gehangen van wat er terug voor gedaan moet worden. CMS bouwt een
relatie op met haar partners, beide partijen versterken elkaar, delen gezamenlijke waarden
en halen hier iets uit

Om een partnerschap met DNO aan te gaan heeft CMS de eerste stap gezet. DNO had nog
geen netwerk of iemand die zich verantwoordelijk voelden voor sponsoring of netwerk
uitbreiding.

Douwes constateert dat tegenover iedere gift, sponsorbedrag etc. iets staat, dat is een feit,
maar de samenwerkingen met de culturele instellingen is meer dan sponsoring.
CMS heeft bijvoorbeeld regelmatig contact met DNO om door te spreken welke projecten
lopen en hoe ze de samenwerking tot uiting kunnen brengen

 109

DNO deelt het Muziektheater met het Nederlands Ballet en CMS is zich er van bewust dat er
geen permanenten zichtbaarheid in het pand aangebracht kan worden. Wel Zoekt CMS naar
manieren om zichtbaar te zijn tijdens producties die ze ondersteunt. Voor DNO was een
dergelijke samenwerking nieuw. DNO had nog niet eerder een sponsorcontract afgesloten
en sinds enkele jaren is er pas een fondsen en sponsorwerver in dienst. Deze samenwerking
nodigt uit naar meer. Dolf Segaar ziet het dan ook als een aanzet voor DNO om andere
particuliere partijen aan te trekken. Jeroen Douwes stelt dat als er eenmaal een bedrijf
betrokken is er meer zullen volgen.

Dit leidt tot het een vergroting van het netwerk van zowel CMS als DNO. CMS en DNO zijn
bijvoorbeeld ook samen de Opera Lounge aan het oprichten. Dit is een soort platform waar
bedrijven aan verbonden zijn en kunnen discussiëren, adviseren etc.

Cultureel versus commercieel
Volgens Jeroen Douwes is het niet nodig voor culturele instellingen om zich druk te maken of
een sponsor zich bemoeit met het artistieke proces. Sponsors hebben niet de intentie zich te
bemoeien met de artistieke inhoud. De belangen en waarden van het bedrijf worden voorop
gesteld. Volgens Dolf Segaar is het een illusie dat de sponsor invloed kan hebben. Er is
namelijk sprake van het artistieke natuurlijke proces. De angst vanuit de culturele kant komt
voort uit onwetendheid en onzekerheid. Kijk naar het Amerikaanse systeem, daar kan het
ook zonder dat er gedacht wordt dat het bemoeienis is. Dolf Segaar zegt dat het ook bij
hoort om soms een productie te kiezen die meer risicovol is. Je weet van te voren niet of een
stuk aan slaat en de recensies kunnen achteraf slecht zijn. CMS durft te kiezen voor dit soort
producties, maar dat is het afbreuk risico.

Waar de assumptie vandaan komt dat er een angst heerst kan verschillende redenen
hebben. Jeroen Douwes denkt dat culturele instellingen meer gericht zijn naar binnen toe en
op hun eigen proces. Artistieke opleidingen richten zich steeds meer op marketing, maar
voorheen was dit niet het geval. Dat hebben zij ook ondervonden met DNO. Bedrijven of
particuliere partijen konden DNO niet vinden, het had de focus naar binnen toe. Zoals eerder
gesteld komt daar nu verandering in. Het netwerk wordt vergroot.

Onderwerp 3: Overheid bezuinigingen
In het Activity Report van 2010 staat: ‘In deze voor de cultuursector lastige tijden maken wij
ons graag sterk voor de ontwikkeling van de mooie podiumkunsten die DNO brengt; zowel in
Nederland als internationaal’.

CMS voelt zich niet onder druk gezet om meer te gaan sponsoren. Er is al een strak beleid en
CMS kijkt niet zozeer naar het geld dat ze sponsort maar naar de mogelijkheden op het
gebied van partnerschappen. Dolf Segaar begrijpt wel dat een bepaald gat, dat de overheid
achterlaat, opgevuld moet worden. Dat dit vanuit de particuliere sector en de markt moet
komen is ook logisch. Of bedrijven dit gat kunnen vullen is echter de vraag. Veel bedrijven
hebben het lastig in tijden van crisis. Sommige korten hun sponsorbudgeten, wat logisch is.

Jeroen Douwes verwacht dat in de toekomst er meer een selectieprocedure toegepast
wordt op welke instellingen, initiatieven en projecten ondersteund worden. Dolf Segaar
denkt dat waarschijnlijk de grotere instellingen sowieso blijven bestaan en de kleinere

 110

instellingen krijgen het een stuk zwaarder. Een idee zou zijn om een soort fonds op te
richten om kleinere initiatieven te ondersteunen. (zie Pak aan) De particuliere sector gaat
misschien een grotere rol spelen, net zoals het in Amerika ook een grote rol speelt, aldus
Douwes. Of sponsoring een breder draagvlak gaat creëren valt te betwijfelen. Dolf Segaar
stelt, bedrijven hebben het ook zwaar en moeten ook vechten voor hun positie.

Culturele instellingen in Nederland zijn gewend om afhankelijk te zijn van de overheid. Op
dit moment wordt te veel in leven gehouden met alleen subsidie. Het is logisch dat er
bezuinigt wordt, maar in een keer wordt nu de draad doorgeknipt, wat erg drastisch is en
grote gevolgen heeft. Culturele instellingen zullen zich anders moeten gaan opstellen en
actiever in hun netwerk gaan acquireren.

Dolf Segaar vermoed dat sponsoring geen een hele grote toename krijgt nu de overheid
terugtreed. Het is namelijk moeilijk te berekenen wat het rendement van sponsoring is? Wat
levert het nou op? Het is niet meetbaar. Je kunt er geen economische waarde aan hangen,
omdat cultuur een ander gevoel met zich meebrengt. Douwes vult aan dat cultuur om meer
gaat, het is geschiedenis bouwen, erfgoed.

Bronnen:
Segaar, D. En Douwes, J. Face-to-face interview, 23 juni 2011
http://www.cms-dsb.com/aboutus/sponsor-of-de-nederlandse-opera/pages/default.aspx
http://www.cms-dsb.com/aboutus/other_sponsorships/pages/default.aspx
CMS Derks Star Busmann, Activity Report 2010

http://www.cms-dsb.com/aboutus/sponsor-of-de-nederlandse-opera/pages/default.aspx
http://www.cms-dsb.com/aboutus/other_sponsorships/pages/default.aspx

 111

Interview 5 - Floortje Jonghkoen van Theater Zuidplein
Datum - 30 juni 2011
Duur - 20.00-23:00 uur

Inleiding:
Voorafgaand aan het interview is achtergrond informatie een topic lijst en een vragenlijst
naar de geïnterviewde opgestuurd. De achtergrond en gesloten vragen zijn beantwoord via
de websites en Linkedin pagina’s van desbetreffende personen. De open vragen zijn niet
allemaal direct gesteld gedurende het interview, maar er is voor gekozen om aan de hand
van de drie onderwerpen een bal op te gooien en verder los in te gaan op de vragen. Het
interview is hiermee niet volledig gestructureerd, maar voor de helft gepland en voor de
helft open gelaten. Aan het einde is gekeken of alle onderwerpen aan bod zijn gekomen. Er
is voor deze wijze gekozen, omdat een open insteek kan leiden tot verassende antwoorden,
bevindingen en dieper wordt ingegaan op de onderwerpen.

In de uitwerking van de interviews is er om deze reden voor gekozen om niet per vraag
antwoord te geven, maar in een essay vorm uit te werken wat er besproken is aan de hand
van de topic lijst. De vragenlijst is aan het einde van de uitwerking toegevoegd.

Achtergrond informatie:
Naam: Floortje Jonghkoen
Organisatie: Theater Zuidplein
Functie: Sponsoring en relatiebeheer

Werk ervaring binnen het veld:
Floortje Jonghkoen heeft een ruime ervaring binnen zowel het commerciële als het culturele
veld van marketing en sponsoring. Ze is 4 jaar sales & marketing manager geweest voor een
internationaal bedrijf gespecialiseerd in tandheelkunde ‘Discus Dental’. Was twee jaar
Sponsor manager voor het International Film Festival Rotterdam. Heeft diverse freelance
opdrachten uitgevoerd op het gebied van fondsen en sponsorwerving en is de huidige
verantwoordelijke voor sponsoring en relatiebeheer bij Theater Zuidplein in Rotterdam.

Topic lijst:

- Waarden realiseren (culturele, sociale, economische)
- Motieven
- Partnerschap
- Reciprocity versus quid pro quo versus
- Cultureel versus commercieel
- Bezuinigingen van de overheid

Onderwerp 1: Hoe wordt een partnerschap tussen een commercieel bedrijf en een
culturele organisatie aangegaan en opgebouwd?

Theater Zuidplein en sponsoring
Tot een aantal maanden geleden had Theater Zuidplein (TZ) geen sponsorwerver. De
sponsor contracten die opgesteld waren met een minder duidelijk doel, waren niet altijd
met duidelijke afspraken en de waarden binnen de deals liepen niet altijd op een lijn. Na de
aankondiging van de bezuinigingen met de boodschap de markt op te gaan heeft TZ twee

 112

sponsorwervers aangesteld. Er is een plan, er is draagvlak (zowel binnen als buiten de
organisatie) en er is een duidelijk, goed verhaal dat aan bedrijven gepresenteerd kan
worden. Floortje Jonghkoen heeft samen met Erica…. het plan opgesteld en is
verantwoordelijk voor het aantrekken van nieuwe sponsors en het opbouwen en
onderhouden van partnerschappen met deze partij.

Bij het aangaan van een sponsordeal zijn heel veel verschillende factoren van belang. Het is
volgens Floortje Jonghkoen erg lastig een vaste formule te bedenken en bij iedere instelling
uit te voeren. Een goed, creatief verhaal met een duidelijke missie is het begin van het
aangaan van een partnerschap. Zij gelooft niet in het aanschrijven van 100 verschillende
bedrijven, maar als instelling moet je kijken of een bedrijf bij je past en je absoluut niet
alleen focussen op het geld. Doelgroep segmentering speelt hierbij een cruciale rol. Waar
richt het bedrijf zich op? Wie is onze doelgroep in het gebied? Sluit dat op elkaar aan en wat
willen we bereiken? Daarbij moet je als culturele instelling wel trouw blijven aan wie je bent.
Je hoeft je niet aan te gaan passen aan een bedrijf, misschien past een bedrijf dan wel
gewoon niet bij je instelling. Zo werkt het bijvoorbeeld ook bij fondsen. Bij een aanvraag kijk
je naar de criteria, past het fonds bij ons, wat vragen ze precies etc. Een goed, creatief plan is
bij een dergelijke aanvraag van groot belang. Een bepaalde good will kweken is van belang.
Als je een dynamische organisatie bent en een duidelijke missie hebt komt je gevoel beter
over bij de andere partij en voelen bedrijven zich aangetrokken. Het is misschien niet het
belangrijkste motief voor een bedrijf om te sponsoren, maar als meer instellingen
aankloppen bij een bepaald bedrijf gaat het om meer dan om imago en relatiemarketing.

Op dit moment wordt het hele beleidsplan van culturele organisaties geschreven gericht op
subsidie aanvragen. Er moet gekeken worden op een ander niveau. Met een meer
commercieel oog. Floortje Jonghkoen denkt dan ook dat je bepaalde commerciële (sales)
kwaliteiten moet bezitten om sponsorwerver te zijn. Naast het commerciële aspect is het
belangrijk om een overzicht te hebben van de gehele organisatie als werver. Het salaris van
een sponsorwerver ligt ook hoger en heeft vaak andere voorwaarden (prestatie gericht).
Bovendien kan een sponsormanager zijn imago schaden als het niet goed gaat. De functie is
meer vergelijkbaar met een zakelijk leider of directeur functie. Bij veel culturele instellingen
ligt het takenpakket dan ook bij laatstgenoemde personen.

Volgens Floortje Jonghkoen is het belangrijk om het hele jaar actief te werven. Als je als
organisatie net begint met sponsors werven richt je dan niet direct op de grote bedrijven die
je kent, maar op je omgeving. Begin met je leveranciers.

Cultureel versus commercieel
Als sponsormanager binnen een culturele organisatie moet je veel kunnen incasseren.
Binnen een organisatie denken andere dat je alleen maar geld hoeft binnen te halen, maar
zonder de steun input van de rest van de organisatie kom je niet ver. Je vormt als het ware
een schakel. Het kost veel tijd om draagvlak binnen de organisatie te creëren. Je moet
constant de hele organisatie doorlichten en ideeën voorleggen om op een goede creatieve
manier bedrijven te bereiken zonder de artistieke waarde te verliezen. Maak iedereen
binnen de organisatie duidelijk dat ze zelf ook warme contacten hebben in hun netwerk.

 113

De problemen die ontstaan bij het verbinden van de culturele sector en het bedrijfsleven
kunnen middels een aantal zaken versterkt worden en dichter bij elkaar gebracht worden.
Het culturele veld zal meer moeten professionaliseren volgens Floortje Jonghkoen. Het
bedrijfsleven is veel verder op zakelijk vlak en het is logisch dat problemen ontstaan bij het
maken van een verbinding. Commerciële bedrijven zijn gericht op targets, op feiten en alles
is strak geregeld in een beleid/ plan. Het culturele veld loopt hierop achter, met name
kleinere instellingen. Ze benadrukt daarbij wel dat ze ook niet moeten willen veranderen.
Alleen in de communicatie naar bedrijven toe is het wel belangrijk dat ze elkaar tegemoet
komen. Culturele instellingen moeten tegemoet komen aan de eisen van de bedrijven op dit
vlak. Bij bedrijven is alles transparant en ligt het op tafel. Bij culturele instellingen moet je
achterhalen wat de missie, visie, beleidsplan, marketingplan etc. En is de bedrijfsvoering een
heel klein stukje van het beleid. Beide sectoren moeten met elkaar meedenken, hoe meet je
nou bepaalde dingen en wat levert het ons beide op? (win-win-situatie)

Het verschil in professionaliteit kan ook de reden zijn dat er een aanname heerst van
bemoeienis van sponsoren. Instellingen hebben andere belangen, maar kunnen deze veel
moeilijker overbrengen. Bij bedrijven is dit veel duidelijker. Ze begrijpen elkaar minder goed
en dat zorgt ervoor dat er angst heerst voor bemoeienis. Maar Floortje Jonghkoen heeft dit
overigens nooit gehoord en begrijpt niet goed waar de aanname precies vandaan komt.

Misschien is de oplossing op projectbasis professionals aanstellen en tijdelijke adviseurs
inschakelen om een verbinding te maken, wat op dit moment veel gebeurt in de sector.
Professionals die zowel de zakelijke als de culturele sector kennen. Ze denkt echter wel dat
deze personen geen binding hebben met de organisatie wat voor extra frictie kan zorgen.
Structureel iemand aanstellen die verantwoordelijk is voor sponsoring en relatiebeheer lijkt
daarom de beste oplossing.

Waarden realiseren
Floortje Jonghkoen stelt dat er altijd een onderscheid wordt gemaakt tussen publiek en
bedrijven, maar eigenlijk klopt dat onderscheid niet, want bedrijven bestaan uit mensen.
Ze denkt dat de goede wil van mensen een rol speelt bij zowel sponsoring als particuliere
giften. Als de overheid een stap terug doet, dan springen mensen die kunst en cultuur een
warm hart toedragen in. Het is daarom belangrijk om op het gevoel te spelen bij aanvragen,
het vragen van giften, maar zeker ook bij potentiele sponsors. Vraag bijvoorbeeld altijd of ze
kinderen hebben als je een activiteit of product maakt of organiseert dat met kinderen is.
Nodig ze uit, laat het ze beleven. Kortom, het gaat om veel meer dan het geld en dit geldt
voor beider partijen. Het is veel belangrijker om een relatie/ partnerschap op te bouwen.

Floortje Jonghkoen verwijst naar een congress over civil society waar ze kort geleden heen is
geweest. Daar werd benadrukt dat er een verschuiving is binnen de samenleving. Waar
voorheen status, geld en de value of work heel belangrijk waren, worden de community en
relaties met mensen steeds hoger in waarde geschat en belangrijker voor mensen.
Goede doelen richten zich hier bijvoorbeeld al jaren op en probeert draagvlak bij de
omgeving en community te realiseren.

 114

Motieven
Er moet wel bij gezegd worden dat er een duidelijk onderscheid is tussen lokaal/regionale
gerichte instellingen en landelijke/internationale gerichte instellingen. De functie van
kleinere culturele organisaties is anders dan de functie van grotere instellingen. Grotere
organisaties wordt van verwacht professioneel te zijn en te weten hoe het zakenleven werkt.
Hoe groter je bent, hoe grotere sponsor je aan kunt trekken en de budgeten zijn anders. De
motieven om te sponsoren zijn daarmee ook van andere aard. Zichtbaarheid in de vorm van
media-aandacht en imago versterking staan centraal binnen een dergelijke deal.

Kleinere of middelgrote organisaties hebben er juist belang bij bruisend dynamisch te zijn,
ook wel professioneel, maar op een ander niveau. Het gevoel en de gunfactor speelt een
grotere rol. Bovendien zijn de motieven netwerken en relatiemarketing incentives om een
partnerschap te bouwen met een culturele instelling in de regio van het bedrijf.

De motieven van bedrijven om zich te verbinden zijn anders bij kleinere organisaties. Als je
bijvoorbeeld kijkt naar het Concertgebouworkest, daar is alleen sprake van betaalde
krachten. Het orkest heeft een grote landelijke bekendheid en kan daardoor grotere meer
prominente sponsors aantrekken. Deze partijen hebben ook andere belangen. Als
bijvoorbeeld een van beide in een kwaad daglicht komt te staan kan dat gevolgen hebben
voor de ander.

Voor culturele instellingen is het van belang om te netwerken in een informele sfeer. Je kunt
daarbij ook zien dat de gunfactor een grotere rol speelt. Een voorbeeld is de Tiger Business
Lounge (TBL) van het IFFR (International Film Festival Rotterdam). Het zijn allemaal bedrijven
uit de regio die het festival eigenlijk steunen omdat ze het in eerste instantie een warm hart
toedragen. Dergelijke zakelijke vriendenclubs komen een paar keer per jaar bijeen, hebben
een borrel of gaan samen naar een activiteit. De bedrijven dragen een bepaalde bijdragen en
tonen op deze wijze betrokkenheid.

Voor TZ is de community een belangrijke stakeholder. Op welke wijze creëert TZ draagvalk?
Volgens Floortje Jonghkoen is het belangrijk om je niet alleen te focussen op het geld. Het is
belangrijk om de hele omgeving, de hele organisatie mee te krijgen in de sponsorplannen en
bij het bouwen van een fundering. De community moet verstevigt worden. Om meer
draagvlak te creëren bij bijvoorbeeld de nabije omgeving, geeft TZ bijvoorbeeld een X aantal
kaarten weg bij niet uitverkochte voorstellingen. We hebben een lijst opgesteld van buren,
bedrijven, verenigingen etc. in de nabije omgeving die iedere keer verschuift als iemand
kaartjes heeft ontvangen. Op deze manier komt iedereen aan de beurt, je betrekt mensen
bij je theater, laat zien wat er gebeurt en kweekt een good will. De voordelen voor het
theater zijn dat de zaalbezetting beter is en je doet iets goeds voor de wijk. De wijk kan soms
last hebben van activiteiten die plaatsvinden. Door ze te betrekken begrijpen ze je
activiteiten beter en staan ze meer open voor communicatie, je versterkt de band. Ditzelfde
geldt voor bedrijven in de omgeving, je moet een bepaalde good will kweken zoals eerder is
aangegeven. Juist nu de angst heerst bij culturele instellingen om te gaan vallen moet je
laten zien hoe sterk je staat en dat je iets te bieden en toe te voegen hebt aan de kunst en
cultuur. Daarom is het zo belangrijk om je omgeving in te schakelen.

 115

Partnerschap
Het is geen realistische gedachte dat het gat dat de overheid achterlaat met haar
subsidieverlagingen nu opgevuld gaat worden met sponsorgelden. Er heerst allereerst nog
een verkeerde ‘mind set’ binnen culturele instellingen. Sponsoring is heel breed. Je kunt niet
zomaar een sponsorwerver aannemen en dan verwachten dat er enorme bedragen
binnenstromen. De hele organisatie moet creatief worden en achter het sponsorplan staan.
Je moet goed nadenken over je missie en visie en weten wat je te bieden hebt. Dan ben je
pas een volwaardige gesprekspartner voor bedrijven. Op deze wijze lijkt het ook niet dat je
alleen je hand ophoudt voor geld.

Bovendien is het belangrijk om een transparante organisatie te hebben, ook ten opzichte
van de sponsors. Je moet kunnen laten zien wat er gebeurt met hun geld. Heel veel culturele
instellingen kunnen bijvoorbeeld niet inzichtelijk maken wat de kaartverkoop of zaalverhuur
daadwerkelijk oplevert. Alle facetten binnen de organisatie moeten bespreekbaar zijn en
transparant. Een sponsor investeert niet alleen geld, maar ook veel tijd in het partnerschap,
je moet ze als instelling vertrouwen geven. Culturele organisaties willen dit echter niet altijd
weggeven. Terwijl je bijvoorbeeld ook kan denken dat bedrijven vaak meer know how
hebben en eventueel advies kunnen geven, wat ook een vorm van sponsoring kan zijn.

Om een goed partnerschap op te bouwen moet je ieder jaar weer kijken naar je missie en
waarden. Sluiten ze nog wel aan? Soms maken organisaties en bedrijven een interne
verandering door en werkt de overeenkomst niet meer. Op deze manier bindt je de relatie
aan je organisatie. Maar dit mag geen angst vormen om je totaal niet te richten op
sponsoring. Relatiebeheer bij het opbouwen van zo een partnerschap is het sleutelwoord. Je
moet je organisatie en product wel heel goed kennen om een partnerschap op te bouwen.
Een voorbeeld eerder gegeven zijn de zakelijke vriendenclubs. Betrek de partners regelmatig
bij activiteiten. En mocht het zover komen dat de belangen veranderd zijn, ga uit elkaar op
een respectvolle manier, want dan behoud je de good will. Wie weet investeren ze ooit weer
of zijn er bedrijven binnen hun netwerk die beter passen.

Onderwerp 2: Wat levert het op?
Quid pro quo versus Reciprocity
De meeste culturele instellingen zien sponsorinkomsten als geld dat gebruikt wordt voor
extra projecten en niet als onderdeel van de exploitatie. Floortje Jonghkoen denkt dat dit
een gevolg is van de manier waarop subsidies en fondsen verstrekt dienden te worden. Het
was een vaste vorm van inkomsten en sponsoring is dat niet voor veel organisaties. Wat als
het weg valt en het wordt gebruikt voor de exploitatie? Bovendien denken culturele
organisaties dat ze de exploitatiekosten ‘ niet kunnen verkopen’ aan sponsors. Ze fixeren
zich zo erg op het feit dat ze niet afhankelijk willen zijn van sponsoring, maar nu de
afhankelijk van de overheid weg valt, moeten we naar andere partijen toe. Subsidie blijkt
toch ook maar een schijn zekerheid te zijn.

Realistisch gezien is sponsoring bij de meeste culturele instellingen niet meer dan 5% van de
inkomsten. Het zou toegebracht moeten worden naar 20%, aldus Floortje Jonghkoen. De
sponsorinkomsten moeten onderdeel worden van het dekkingsplan.

 116

Voor een sponsor is het heel erg moeilijk om te meten wat een sponsordeal oplevert. Er zijn
wel middelen om bijvoorbeeld te meten wat voor soort publiek je als instelling binnenhaalt.
Met de uitkomsten van dergelijke publieksonderzoeken kun je een sponsor benaderen en
voorleggen welke doelgroep te bereiken en wat het hen oplevert. Veel instellingen denken
te weten wat hun doelgroep is, maar komen die mensen ook daadwerkelijk binnen?
Door middel van het verzamelen van postcodes en e-mailadressen kun je dit achterhalen.

Onderwerp 3: Overheid bezuinigingen
Volgens Floortje Jonghkoen zijn de overheid bezuinigingen heel drastisch, te heftig en te
lomp aangepakt. De overheid gaat er met een botte bijl doorheen. Ze staat volledig achter
de bezuinigingen, het is nodig dat het bezuinigt wordt. Instellingen moeten meer op hun
eigen benen kunnen staan. Op dit moment zijn heek veel instellingen voor 75% afhankelijk
van overheid subsidies. Ze zouden toe moeten naar 40%. Het hele subsidie systeem was een
instituut. De overheid heeft de luiheid van de culturele instellingen om andere financiële
bronnen te zoeken zelf gecreëerd. En nu ineens is de overheid er klaar mee en haalt ze de
bezem erdoor. De manier en toon waarop klopt niet. Het gaat veel te snel en alle
maatregelen komen tegelijk, de verlagingen van subsidies, de belasting verhoging en de
volledig afschaf van bepaalde subsidies. Het had bijvoorbeeld beter geweest als het over de
jaren verspreid zou worden en als instellingen in die periode hulp zouden krijgen om hun
financiële plan anders op te stellen.

Door de bezuinigingen kun je goed zien hoe kwetsbaar alles is. Instellingen zoeken steun bij
elkaar zoeken en worden zich bewust van het feit dat ze zich anders moeten opstellen. Ze
moeten stop zijn met lui zijn en actief op zoek moeten naar andere mogelijkheden. Zo had
TZ ook geen sponsorwerver tot voor kort. Na de aankondiging van de bezuinigingen een jaar
geleden is TZ haar beleid anders op gaan stellen. Voor Floortje Jonghkoen persoonlijk zijn de
huidige ontwikkelingen dan ook gunstig. Zij is gespecialiseerd op het gebied van sponsoring
en relatiebeheer en verwacht de komende jaren nieuwe ontwikkelingen op dit vlak. Een
voorbeeld zijn alle onderzoek en advies bureau die ontstaan zijn de afgelopen jaren. Maar
zoals al eerder gezegd is het geen realistische gedachte dat het gat nu opgevuld gaat worden
met sponsorgelden. Het idee heerst echter dat er nu een run komt op bedrijven en
sponsoraanvragen, maar Floortje Jonghkoen denkt dat dit gaat meevallen. Het aantal
sponsor contracten gaat waarschijnlijk niet heel erg toenemen. Dezelfde criteria en
motieven blijven een rol spelen. Als je met een goed idee komt, willen bedrijven in een
partnerschap investeren.

Floortje Jonghkoen denkt dat het bedrijfsleven zich enigszins onder druk gezet voelt door de
overheid. Ze ziet bovendien wel verandering in het sponsorveld, maar met name bij
culturele instellingen die nu pas sponsors aan gaan trekken nu het heet onder de voeten
wordt. De crisis heeft geen grote gevolgen voor het wel of niet terugtrekken. Je verwacht
juist als het slecht gaat met je bedrijf dat je meer advertenties wil plaatsen, je imago wil
verbeteren en meer betrokkenheid wil tonen. Persoonlijk denkt ze dat in 2008, toen de crisis
uitbrak, de bedrijven die zich toen terugtrokken het als excuus hebben gebruikt. Er waren al
verschillende belangen en een verandering in de organisatie, maar daar is niks mee gedaan.
In 2009 waren bedrijven wel voorzichtiger, omdat toen de klap kwam en mensen ontslagen

 117

moesten worden. Dan ga je niet ineens heel veel geld sponsoren. Het heeft geen enorme
gevolgen gehad binnen het sponsorveld.

Bovendien denkt Floortje Jonghkoen niet dat het mogelijk is om de sponsorgelden heel erg
te vergroten binnen de culturele sector. Bedrijven hebben namelijk een bepaald beleid en
daar zit wel speling in, maar dat gaat niet om hele grote aantallen. Commerciële bedrijven
gaan niet zomaar sponsoren, ze moeten er wel een meerwaarde in zien. Er zit een plafond
aan. Het mecenaat wordt daarentegen wel groter met de fiscale voordelen. De financiële
stromen richting de cultuur zullen altijd blijven fluctueren. Over een aantal jaar neemt de
overheid weer een grotere rol in en dan veranderd het weer. De veranderingen op dit
moment zorgen ervoor dat bepaalde instellingen zullen overleven en andere sneuvelen.
Floortje Jonghkoen denkt dat de geprofessionaliseerde instellingen overleven.

Bron:
Jonghkoen, F. Face-to-face interview. Donderdag 30 juli 2011

 118

Interview 6 - Frits Spangenberg Oprichter en Aandeelhouder van Motivaction
Datum - 05 juli 2011
Duur - 16:00-17:00 uur

Inleiding:
Voorafgaand aan het interview is achtergrond informatie een topic lijst en een vragenlijst
naar de geïnterviewde opgestuurd. De achtergrond en gesloten vragen zijn beantwoord via
de websites en LinkedIn pagina’s van desbetreffende personen. De open vragen zijn niet
allemaal direct gesteld gedurende het interview, maar er is voor gekozen om aan de hand
van de drie onderwerpen een bal op te gooien en verder los in te gaan op de vragen. Het
interview is hiermee niet volledig gestructureerd, maar voor de helft gepland en voor de
helft open gelaten. Aan het einde is gekeken of alle onderwerpen aan bod zijn gekomen. Er
is voor deze wijze gekozen, omdat een open insteek kan leiden tot verassende antwoorden,
bevindingen en dieper wordt ingegaan op de onderwerpen.

In de uitwerking van de interviews is er om deze reden voor gekozen om niet per vraag
antwoord te geven, maar in een essay vorm uit te werken wat er besproken is aan de hand
van de topic lijst. De vragenlijst is aan het einde van de uitwerking toegevoegd.

Achtergrond informatie:
Naam: Frits Spangenberg
Organisatie: Motivaction
Functie: Oprichter, voormalig algemeen directeur en huidig aandeelhouder

Werk ervaring binnen het veld:
Frits Spangenberg is de oprichter van Motivaction. Omdat hij de oprichter is heeft hij in het
begin gestuurd in het soort opdrachtgevers. Als nevenfuncties heeft hij allerlei
bestuursfuncties bekleed in de culturele sector. Hij is bijvoorbeeld bestuurder geweest bij
orkesten, musea; vriendenverenigingen en opera en hij is nu nog voorzitter van Stichting
Theater Bellevue,hij zit in het bestuur van het DeLaMar Theater aan de Marnixkade in
Amsterdam en hij is voorzitter van de Opera vrienden. Frits Spangenberg beweegt zich veel
in de culturele sector maar aan de bestuurlijke kant. Bovendien heeft hij veel vrienden die in
de cultuur sector werkzaam zijn, meer vrienden aan de culturele kant dan aan de kant van
het bedrijfsleven. Dit speelt mee in de kennis en affiniteit die hij heeft met de culturele
sector.

Topic lijst:

- Waarden realiseren (culturele, sociale, economische)
- Motieven
- Partnerschap
- Reciprocity versus quid pro quo versus
- Cultureel versus commercieel
- Bezuinigingen van de overheid

 119

Onderwerp 1: Hoe wordt een partnerschap tussen een commercieel bedrijf en een
culturele organisatie aangegaan en opgebouwd?

Motivaction
Motivaction is een commercieel bedrijf en zij moeten betaalde opdrachten uitvoeren. Ze zijn
een onafhankelijk bureau en moeten geld verdienen. Zij helpen culturele instellingen bij het
effectiever te communiceren met hun achterban. Wij voeren veel verschillende
onderzoeken uit. Maar culturele instellingen moeten duidelijk maken dat ze watt e bieden
hebben en hoe doe je dat, via welke dragers, met welke inhoud en wie bereik je dan. Wij
kunnen heel goed meten en adviseren of bijvoorbeeld een seizoenbrochure effectiever is
dan posters. En of de sociale media beter of minder goed werken in de verkoop van
kaartjes? We hebben heel veel bezoekmotieven onderzoek en voorkeuren van genres en
bekendheid van gezelschappen. Voor heel veel mensen ligt dat namelijk heel verschillend.
Sommige mensen gaan graag naar een theater of naar een bepaald gezelschap of naar een
regie van iemand en dat zijn hele aparte keuze criteria die een aanbieder lang niet altijd
weet. Soms zie je op posters dat de boodschapper geen idee heeft van zijn doelgroep. En
daar heeft Motivaction een relatief makkelijk procedure voor om het uit te zoeken.

Motivaction genereert opdrachten van verschillende kanten. Zowel instellingen benaderen
hen als andersom. Motivaction heeft een geode reputatie opgebouwd. Ze werken voor
musea, gezelschappen en theaters en ze kennen hen, omdat ze bijvoorbeeld ook vaak
spreken op congressen etc. Motivaction heeft ook een aantal prestigieuze opdrachten .
Bijvoorbeeld, Madame Tussaud, is jaren lang gemonitord om het bezoekers aantal omhoog
te krijgen. Of het Historisch Museum hebben ze geadviseerd op het gebied van herinrichting
of het Scheepvaartmuseum gedurende de hele verbouwing, de indeling van het museum
hoe je straks als bezoekers kan kiezen naar jou ideale museumbezoek, op basis van die
onderzoeken zijn die ontwikkelingen uitgevoerd.

Het zijn met name de grotere professionele instellingen waarmee ze samenwerken. Deze
zijn groter, professioneler en zien het als een investering om een onderzoek te laten doen.
Frits Spangenberg ziet een geprofessionaliseerde instelling als een instelling waar mensen
werken die nadenken over, wie is onze doelgroep en die niet alleen bezig zijn met het
creatieve proces. Die instellingen zijn ook heel waardevol, maar marketing en doelgroep
bereik zijn heel belangrijk. Dus over inhoud gaat het hier niet.

Motivaction heeft nooit subsidie gekregen dus kan geen kleinere instellingen steunen
aangezien ze commercieel gericht zijn. In het verleden heeft Motivaction wel kleinere
initiatieven ondersteunt met sponsoring, als er iemand is waar een goede artistiek leider is
en dan kunnen we ook veel bereiken.

Waarden realiseren
Het realiseren van waarde speelt een belangrijke rol spelen bij het verbinden van het
bedrijfsleven en de culturele sector, maar dat kan heel veel kanten uit gaan. Want ieder
bedrijf heeft bepaalde budgeten voor het binden van haar eigen medewerkers. Een goed
gevoel en loyaliteit en als mensen graag samen werken dan is dat heel veel waard voor een
bedrijf, dat is geld waard. Als dat kan door mede naar een voorstelling te gaan dan kan da

 120

een hele mooie functie hebben. Als je het doet om bestaande klanten heel dicht bij je te
houden is dat ook heel veel geld waard en daar kun je niet echt een prijskaartje aan hangen.
En van een voorstelling weet je nooit hoe het precies gaat, maar je wil geen risico nemen.
Heb ook vaak klanten meegenomen naar andere voorstellingen. Frits Spangenberg heeft
bijvoorbeeld ook klanten meegenomen naar het Nationaal Ballet, maar sommige klanten
vonden dat niks. Je moet als bedrijf dus goed kijken wat bij je klanten past.

In Nederland zijn we zo lang gewend dat instellingen gesubsidieerd worden dat men
nauwelijks nog weet wat een kaartje echt kost. Bij musicals of concert (artiest,
accommodatie, agentschap etc.) weet je waar het geld heen gaat. Maar zijn heel veel
voorstellingen waar deel altijd van subsidie geld komt en bezoekers realiseren dat zich niet.
Mensen hebben geen prijsperceptie. Maar dat heeft ook te maken met opvoeding. Mensen
zijn er onrealistisch in over het inschatten wat dingen kosten.

Motieven
Spangenberg stelt dat relatiemarketing een belangrijk motief is om te sponsoren. Je neemt
je klanten ergens mee naar toe zodat ze meer van je gaan houden.

Frits Spangenberg denkt dat relatiemarketing een van de belangrijkste motieven is om te
sponsoren. Hij gelooft veel minder in naamsbekendheid. Hij geeft bijvoorbeeld niet om
naam op een poster, andere misschien wel, maar hij niet. Als je een groot consumenten
bedrijf bent kan het waardevol zijn, maar Motivaction is dat niet. En het gaat erom dat
potentiele opdrachtgevers hen kennen en dat gaat niet via de algemene media. Motivaction
wil iets op maat dat bij hen past. Bijvoorbeeld de Opera brunch was iets wat we regelmatig
organiseerde. We namen dan ongeveer 20 klanten mee, dus intiem. De klanten namen hun
partners me en die zeiden dan bijvoorbeeld weer, ‘wanneer komt er weer iets van
Motivaction? op deze wijze voert de partner beetje druk uit om zaken te blijven doen met
Motivaction. Dit werkt heel concreet en dat hebben we ongeveer 2 jaar gedaan. Het
persoonlijke speelt voor Frits Spangenberg een grote rol. Hij gaat liever vaker en met
kleinere groepen op een kleinschalig niveau iets doen met klanten, dan kun je ook contact
hebben met iedereen. Als je met 80 man bent kan dat niet.

Frits Spangenberg houdt persoonlijk heel veel van cultuur en daarom richt Motivaction zich
meer op cultuur met relatiemarketing dan op bijvoorbeeld sport. Het kan goed zijn dat als hij
er niet meer is dat het veranderd. Door de persoonlijke band en de kleinschaligheid gaat het
ook niet om hele grote bedragen. In de duizenden euro’s maar niet in de 10 duizenden of
tonnen. Voor een gezelschap is het echter veel geld.

Partnerschap
Om elkaar te kunnen vinden, het bedrijfsleven en de culturele sector, moet je elkaar leren
kennen. Mensen die daar over kunnen besluiten binnen bedrijven, daar moet de instelling
zich op richten, wie beslist binnen het bedrijf? Wie zijn besluitnemers en die nodig je uit naar
bijvoorbeeld een voorstelling. Maar je moet goed kijken naar type bedrijf en persoon.
Sommige verbindingen zijn heel voor de hand liggend. Bijvoorbeeld een stuk ging over de
makelaardij, dus er werden makelaarskantoren aan gekoppeld. Frits Spangenberg stelt dat je
natuurlijk niet voor iedere beroepsgroep een stuk kan maken, maar het wordt ook niet altijd

 121

gebruikt. Te kijken naar hoe kunnen we hier groepen voor aantrekken. Het gaat erom om
elkaar te leren kennen en een partnerschap op te bouwen.

Onderwerp 2: Wat levert het op?
Volgens Frits Spangenberg is het niet heel lastig om te meten wat het daadwerkelijk oplevert
voor een sponsor, een bepaald partnerschap of deal. Het kan niet exact gemeten worden,
maar het gaat om het brengen van een positieve belevenis. En als je klanten achteraf laten
merken dat ze het super vonden dan kun je inschatten wat het je als bedrijf oplevert.

Reciprocity versus Quid Pro Quo
In Nederland heerst niet echt een gevoel van cultuur of een gevoel van wederkerigheid.
Spangenberg is benieuwd of dat in de toekomst gaat veranderen. Er is heel veel
terughoudendheid geweest. Een arrogantie van de culturele sector naar bijvoorbeeld
sponsoren toe.
Zo heeft Motivaction in het verleden een aanzienlijk aantal projecten gesponsord en hun
ervaring is dat je vaak als sponsor verwaarloosd wordt. Sponsoring gaat op basis van
wederkerigheid en die is ver te zoeken in het algemeen. Spangenberg stelt: ‘Wederkerigheid
is, je geeft iets en je krijgt er iets voor terug’, wat niet op een goudschaaltje is af te wegen,
maar wat al jaren geroepen wordt is dat de sponsor zich niet mag bemoeien met het
artistieke product (zie hieronder).

Een bedrag van sponsoring is niet heel erg van belang, zoals hij al eerder aangaf. Het gaat
erom wat de voorstelling in de wederkerigheid oplevert. Als het een speciale ervaring is die
de klanten aan je bindt, dan is dat heel veel waard. Maar hangt af van wederkerigheid. Wat
het bijdraagt, de inhoud van de voorstelling, tot het creëren van een hechter gevoel met je
klanten, dat is gewoon heel veel waard en daar hebben bedrijven bijna allemaal geld voor
over,

Cultureel versus commercieel
Spangenberg vraagt zich af waarom sponsors zich niet zouden mogen bemoeien met het
artistieke product. Er moeten wel duidelijke afspraken gemaakt worden. Maar als je heel
hard roept dat het niet mag, dan zullen heel veel sponsors al afhaken. Spangenberg houd
persoonlijk van experimentele stukken, maar stelt wel dat hij de meeste van hun klanten
daar niet mee naar toe kan nemen en dus vallen heel veel gezelschappen buiten de boot.
Heel veel potentiele relaties komen niet tot stand als dit hard geroepen wordt. Je hebt
namelijk als sponsor dan geen poot om op te staan.

Een voorbeeld van een conflict op dit gebied is een sponsorschap dat Motivaction is
aangegaan jaren geleden. Spangenberg was uitgenodigd bij een diner met ongeveer 40 man,
waar ineens een toneelstuk opgevoerd werd. Tussen de andere gasten zaten ook
toneelspelers en iedereen maakte ineens deel uit van het stuk. Hij was erg onder de indruk
en besloot het te sponsoren en zijn klanten uit te nodigen voor zo een delfde ervaring. Toen
het programmaboekje uitkwam stond hun logo erg klein voorop, amper leesbaar. Op de
avond zelf vond het plaats op een andere locatie en zaten er niet 40 maar 600 mensen in de
zaal. De kwaliteit van het eten was ook heel slecht. Hij voelde zich enorm belazerd door
mensen van het gezelschap. Want het geldbedrag was in relatie tot wat hij eerder ervaren
had en niet tot wat hij de tweede keer ervoer, grootschalig en mindere kwaliteit. Want je

 122

neemt klanten ergens mee naar toe zodat ze meer van je gaan houden. Na zo een ervaring
denk je als bedrijf twee keer na voor je weer iets gaat sponsoren.

Het is veel geld waard om je klanten te binden, maar je wil als bedrijf geen risico lopen. En
dat snapt de culturele sector niet altijd. Bijvoorbeeld hele experimentele kunst en
voorstellingen vindt Frits Spangenberg persoonlijk heel mooi, maar zijn klanten waarderen
dat niet altijd. Culturele instellingen kunnen wel risico nemen, als je gesubsidieerd wordt,
maar bedrijven willen dat risico niet lopen. Als je als instelling uit bent op financiering, moet
je dat goed beseffen. Wat de marge is en in hoeverre je als cultuurproducent wat bij kunt
dragen.

Het feit dat bedrijven elkaar niet altijd kunnen vinden of het feit dat instellingen de eerste
stap moeten zetten heeft volgens Frits Spangenberg te maken met het vraag en aanbod
spel.
Het cultuurveld is altijd een aanbod markt geweest, ‘wij hebben een product en hebben geld
nodig, wil je ons helpen?’ Maar tegelijkertijd is er een arrogantie houding geweest, je mag
wel geven, maar je mag je er niet mee bemoeien. En dat gaat heel erg ver, wat te maken
heeft met de Nederlandse mentaliteit, we willen wel krijgen, maar we willen niet dienen.
Dan merk je gewoon dat je minder krijgt, want alles gaat toch via wederkerigheid. Een
voorbeeld dat Frits Spangenberg aanhaalt is Joop van den Ende. Toen bekend werd dat hij
een theater ging bouwen in Amsterdam is een van de eerste dingen die geroepen werd, als
die maar niet zijn naam er op zet’ Waarom mag iemand die 50 miljoen euro aan de stad
geeft zijn naam er niet op zetten, dat is eigenlijk heel gek. Dat is heel typerend voor de
arrogantie van de cultuur sector, een soort misplaatste jaloezie. Eigenlijk hebben de mensen
daar niets mee te maken. Als iemand veel middelen heeft en een cultuur huis neer zet,
waarom ma je dan je naam er niet op zetten? In Amerika op campussen zie je ook de namen
van mensen die geld geven aan de universiteit en zetten hun naam er op. Maar in Nederland
kan dat niet, wat eigenlijk heel dom is. Terwijl er in Nederland ook heel veel mensen zijn met
nieuw geld die dat heel leuk zouden vinden. Het begint wel een beetje te komen om
bijvoorbeeld een logo of naam te plaatsen. Zo is er in het concertgebouw nu ook een pilaar
waar een lijst hangt. Je ziet het steeds meer, omdat instellingen toch merken dat het werkt.
Er zijn ook particulieren die heel discreet zijn en liever anoniem blijven. Maar als je als bedrijf
geld weg geeft moet je dat gewoon verantwoorden, dus zichtbaar zijn. Een voorbeeld is dat
we in de Rabozaal een paar stoelen hebben geadopteerd, maar de bordjes met de namen
zijn niet te lezen. Dat is volgens Frits Spangenberg gewoon onhandig. Nu denken we daar
ook over na. De culturele sector heeft het de afgelopen jaren gewoon heel onhandig
aangepakt.

Bovendien stelt Frits Spangenberg dat sommige culturele instellingen het echt beter doen
dan andere. Wat nodig is dat iemand in de organisatie die zich bezig houdt met het belang
van de sponsoren en de grotere instellingen hebben fulltime iemand aangesteld en die heeft
daar ook zeggenschap en hoeft niet in discussie te gaan over bijvoorbeeld de omvang van
een logo. Bijvoorbeeld het concert gebouwen orkest stelt voor iedere voorstelling zoveel
stoelen beschikbaar voor bepaalde sponsors. Degene die daar verantwoordelijk is voor het
relatiebeheer laat dan ook tijdig weten als er een voorstelling is. Of dat nou in Tokio is of
niet, de sponsor dient het te weten. Als ze het niet weten kunnen ze niets organiseren. Het
is logisch dat een cultureel organisatie prioriteit stelt aan het culturele product. Maar je

 123

moet eigenlijk zorgen dat de sponsor op alle punten bedient wordt. Je biedt de sponsor
informatie als een stuk experimenteel is etc. Op deze wijze bind je je sponsors.

Bij kleine instellingen zijn er niet altijd de middelen om iemand aan te stellen, maar daar
moet de artistiek leider zelf een grote inbreng in brengen. Als daar geen tijd voor is dan houd
het op. Bedrijven die iets sponsoren willen ook niet afgescheept worden met een juffrouw
die alles regelt, maar willen bijvoorbeeld met de dirigent of zakelijk leider praten. Maar dit
geldt voor grotere deals. Bij kleinere instellingen moet de artistiek of zakelijk leider het
contact maken. Maar vaak als de deal gemaakt is en het geld binnen is dan laten ze het uit
hun handen vallen. Maar zodra het geld binnen is dan is het voor de organisatie klaar, maar
voor het bedrijf begint het pas. En dan voel je je soms als bedrijf verwaarloosd. Daar moet
iemand van uit de culturele organisatie het opvangen en dat de geld gevende organisatie
‘value for money’ krijgen en dat ze het continueren. Ook als een bedrijf na aantal jaren
besluit iets anders te gaan doen, zorg dan dat het goed afgesloten wordt. Bedrijven
veranderen op een gegeven moment. Dat is prima, maar moet goede follow up zijn. En bij
kleinere organisaties ontbreekt het daar soms aan.

Frits Spangenberg heeft hele mooie ervaringen gehad op het gebied van sponsoring, maar is
ook vaker teleurgesteld en is daardoor toch wel achterdochtig geworden. Hij weet dat als je
als bedrijf je belangen niet god zekert je een grote kans loopt dat je je bedrogen voelt. Niet
dat het letterlijk bedriegen is, want het gezelschap houdt zich bezig met de primaire taak,
het stuk, maar mijn primaire taak is de klanten een mooie avond bieden.

Gezelschappen die hun gesponsorde bedrijf verwaarlozen raken het ook weer snel kwijt.
Terwijl als je het heel goed doet kun je nog een jaar samen werken. Het kost heel veel tijd en
energiek om een bedrijf binnen te halen en als je ze dan kwijt raakt kun je weer opnieuw
beginnen. Een aantal instellingen gaan het niet redden omdat ze zich niet goed verplaatsen
in degene met zie ze in zee willen.

Onderwerp 3: Overheid bezuinigingen
Het is geen nieuw fenomeen dat er gezocht moet worden naar nieuwe bronnen. De
bezuinigingen zijn heel hard en stevig, maar er is altijd geld te kort geweest in de culturele
sector. En bovendien denkt Frits Spangenberg dat er geen land in de wereld is waar zo een
breed cultuur aanbod is. Veel instellingen, kleine gezelschappen etc. frustrerend veel aanbod
en wat dat betreft is hij het eens om het meer te rationaliseren. Want hoe mooi subsidie ook
is volgens Spangenberg worden instellingen er ook een beetje lui van. In de afgelopen zijn
veel mooie, briljante gezelschappen geweest en die kregen subsidie en daarvan schaften ze
allerlei zaken mee aan, maar werden steeds luier en binnen een paar jaar was het afgelopen.

Door een zekere spanning krijg je een drive. Motivaction heeft ook spanning om iedere keer
opdrachten binnen te halen. Als je gewend ben subsidie te krijgen heb je die spanning niet.
Het is fijn want ze kunnen al hun aandacht besteden aan het artistieke product.

Spangenberg vindt overigens de manier waarop de bezuinigingen zijn uitgevoerd niet
doordacht en dat had op een andere manier beter en verstandiger gedaan kunnen worden
met meer opbrengst. Maar bijvoorbeeld Zijlstra die daar nu verantwoordelijk voor is snapt er

 124

heel weinig van en is meer bezig met scoren dan dat hij kijkt hoe kan je zoveel mogelijk
bezuinigen maar wel het goede behouden?

In Amerika wordt bijvoorbeeld veel meer gefinancierd door particulieren en bedrijven, maar
daar is een heel ander belastingstelsel. In Nederland betaal je heel veel belasting. De rijkere
en de bedrijven betalen al heel veel belasting. Als er een gunstigere belastingregeling zou
zijn, zou dat helpen. Als ze het fiscaal kunnen compenseren om steun te kunnen bieden aan
goede doelen of culturele instellingen. Maar de overheid wil zo veel mogelijk belasting
binnen halen. Dit is een van de redenen waarom we zo een systeem volgens Spangenberg
niet hier kunnen krijgen.

Het kan heel goed zijn dat het bedrijfsleven nu een grotere rol gaat spelen, niet alleen zozeer
alleen in de vorm van geld. Ook verbindingen in de vorm van producten leveren. Ze moeten
elkaar goed kennen en dat je voor langere tijd in zee met elkaar gaan.

Frits Spangenberg denkt niet dat bedrijven zich echt onder druk gezet voelen. Dat verschilt
ook per bedrijf, maar bedrijven zijn gewend om onder druk te staan. Binnen bedrijven speelt
gewoon heel veel, met heel veel druk, problemen die tegelijk spelen. Volgens hem gaat dit
helemaal voorbij aan de meeste bedrijven. Het gaat ook goed met het bedrijfsleven en
daarom vindt hij het niet verstandig dat er nu zoveel aandacht wordt besteed aan de
bezuinigingen, je moet juist zorgen dat er meer geld wordt vrijgemaakt. Maar zijn allemaal
ambtenaren die geen ervaring hebben met bedrijven. Je moet niet alleen maar bezuinigen.
Er moet geen geld verspilt worden, maar er moet gekeken worden naar doelmatigheid.

Frits Spangenberg ziet kansen, omdat er heel veel geld in Nederland is. Bedrijven die winst
maken en veel wordt afgeroomd door de belasting. Er is ook veel aanbod en mooie dingen
die bedrijven zouden kunnen binden en er zijn heel veel mogelijkheden. Bijvoorbeeld tijdens
onze boekpresentatie hebben we er een cabaretier bij gezet die inging op het boek. Maakt
het veel leuker. Maar om kansen te creëren zullen instellingen zich meer flexibel moeten
opstellen en meer dienstbaarheid van de culturele organisaties naar de potentiele
geldgevers en dat zijn ze echt beetje vergeten. Dat zit in de arrogantie van de culturele
sector.

Bronnen:
Spangenberg, F. Face-to-face Interview, 5 Juli 2011
De man in de Kalverstraat, Cultuur-Ondernemen Amsterdam en Motivaction, mei 2011
www.motivaction.nl
http://www.cultuur-ondernemen.nl/documents/10156/d0886561-b95d-45dc-910d-
9eb98b1e64e6

 125

Interview 7 - Alex Adriaansens van V2_
Datum - 08 juli 2011
Duur - 10:00–11:00 uur

Inleiding:
Voorafgaand aan het interview is achtergrond informatie een topic lijst en een vragenlijst
naar de geïnterviewde opgestuurd. De achtergrond en gesloten vragen zijn beantwoord via
de websites, de Linkedin pagina’s van desbetreffende personen en bij CMS ook via het
Activity Report van 2010. De open vragen zijn niet allemaal direct gesteld gedurende het
interview, maar er is voor gekozen om aan de hand van de drie onderwerpen een bal op te
gooien en verder los in te gaan op de vragen. Het interview is hiermee niet volledig
gestructureerd, maar voor de helft gepland en voor de helft open gelaten. Aan het einde is
gekeken of alle onderwerpen aan bod zijn gekomen. Er is voor deze wijze gekozen, omdat
een open insteek kan leiden tot verassende antwoorden, bevindingen en dieper wordt
ingegaan op de onderwerpen.

In de uitwerking van de interviews is er om deze reden voor gekozen om niet per vraag
antwoord te geven, maar in een essay vorm uit te werken wat er besproken is aan de hand
van de topic lijst. De vragenlijst is aan het einde van de uitwerking toegevoegd.

Achtergrond informatie:
Naam: Alex Adriaansens
Organisatie: V2_
Functie: Director

Ervaring binnen het veld:
Alex Adriaansens is een van de oprichters van V2. Bovendien is hij de artistiek leider van het
DEAF biannual festival, een van de grootste Europese festivals op het gebied van kunst,
wetenschap en technologie.

Daarnaast is Alex Adriaansens actief in verschillende advies groepen (op het gebied van
educatie, kunst, organisatie en beleid), advies besturen (Transmediale, D; Theater in Motion,
CN; ISEA2010, D) en is hij gast curator geweest bij diverse tentoonstellingen in Brazilie,
Taiwan en China (http://www.v2.nl/archive/people/alex-adriaansens).

Topic lijst:

- Waarden realiseren (culturele, sociale, economische)
- Motieven
- Partnerschap
- Reciprocity versus quid pro quo versus
- Cultureel versus commercieel
- Bezuinigingen van de overheid

Onderwerp 1: Hoe wordt een partnerschap tussen een commercieel bedrijf en een
culturele organisatie aangegaan en opgebouwd?

 126

Waarden realiseren
V2_ is een interdisciplinair centrum voor kunst en media technologie in Rotterdam. V2_
organiseert presentaties, tentoonstellingen en wrokshops. Daarnaast ontwikkelt V2_ eigen
werken in het media lab, distribueert werk en heeft een online archief waar werk
gepubliceerd wordt (http://www.v2.nl/organization/mission). V2_ heeft 22 medewerkers,
met een gemiddelde leeftijd van 26/27 jaar, waarvan de helft uit het buitenland komt. Het is
een internationale organisatie die een uitgebreid netwerk heeft over de hele wereld, aldus
Alex Adriaansens.
V2_ heeft een sociaal, maatschappelijke en culturele missie. Ze kijken naar de urgenties om
zich heen en daar worden tentoonstellingen, werken, presentaties etc. omheen ontwikkeld.
Het gaat bijvoorbeeld om sociale, maatschappelijke of ecologische urgenties binnen de
technologische cultuur. Interacties tussen biologische systemen vorm geven in een bepaalde
technologie. Of denk aan de impact van de sociale media en smart phones. V2_ heeft een
LAB waar ze vormgevers, dansers, kunstenaars onderbrengen, projecten ontwikkelen,
opdrachten uitvoeren (bv. Tentoonstellingen opzetten) en ze werken samen met
universiteiten en bedrijven om projecten te organiseren. Innovatieve projecten en
tentoonstellingen op gebieden als mode, draagbare technologie, duurzaamheid etc.
Bovendien brengen ze onderzoek in het publieke domein. V2_ ziet de complexiteit van het
leven en op dit moment is iedereen zich daar weer bewust van. Uit al deze elementen
ontstaat de vraag naar instellingen en onderzoek zoals V2 het uitvoert. V2_ behoort niet
specifiek tot de kunst en cultuur zoals die gedefinieerd wordt. Aangezien V2_ zich op nieuwe
media en de digitale kunst richt, onderzoek uitvoert en in samenwerking zoekt naar
mogelijkheden om digitalisering in te zetten om sociale cohesie te creëren behoren zij tot de
(e-)cultuur, aldus Alex Adriaansens. Netwerksamenleving, een sociaal dynamisch karakter,
interactie, transformatie en een digitale cultuur kenmerken de e-cultuur (Onderzoek:
Netwerken van betekenis, Netwerktaken in digitale cultuur en media). Het is belangrijk om te
benadrukken dat V2_ tot de e-cultuur behoort, omdat het een aparte tak is en ook binnen
de subsidieregelingen als aparte stroom gezien wordt. Het wordt namelijk onder de ‘creative
industry’ geplaatst. Wat nu met de bezuinigingen gevolgen gaat hebben voor V2.

Media en technologie zijn overal te vinden in de samenleving en dezelfde technologische
ontwikkelingen die communicatie, productie, uitwisseling en de urban cultuur veranderen,
transformeren ook de kunsten. V2_ richt zich op de relaties en interacties tussen de
verschillende media en in de relaties tussen kunst en wetenschappelijke disciplines. De
connecties tussen kunst, technologie, media en de maatschappij worden constant
geëxploreerd door kunstenaars, wetenschappers en publieke organisaties bij elkaar te
brengen en door het initiëren interdisciplinaire collaboraties.
(http://www.v2.nl/organization/mission)

De laatste 20 jaar heeft V2_ een groot netwerk over de hele wereld opgebouwd en een
dialoog ontketend dat bijdraagt aan de ontwikkeling van specifieke kunst projecten voor
onderzoek en presentaties. V2_ biedt een kritische blik op de futuristische elementen die
nieuwe technologieën in de media blijken te bevatten.
(http://www.v2.nl/organization/mission)

Onderwerp 1: Hoe wordt een partnerschap tussen een commercieel bedrijf en een
culturele organisatie aangegaan en opgebouwd?

 127

V2_ heeft een lange relatie met het bedrijfsleven en een breed internationaal netwerk zowel
binnen het veld van de e-cultuur en culturele sector als de bedrijfskant. Op de website van
V2_ is niet heel erg zichtbaar dat we veel met het bedrijfsleven samenwerken in de zin van
sponsoring. Alex Adriaansens zegt ook dat er niet een specifiek beleid is op dit gebied. Maar
eigenlijk al onze projecten en activiteiten zijn samenwerkingsverbanden, aldus Alex
Adriaansens.

Wat betreft sponsoring kun je verschillende dingen onderscheiden volgens Alex Adriaansens.
Het hoeft namelijk niet perse alleen een financiële transactie te zijn. De laatste 2 jaar, door
alle ontwikkelingen en bezuinigingen heeft het wel meer een push gekregen om het contact
met het bedrijfsleven te versterken op dit vlak.

Motieven (Quid Pro Quo versus Reciprocity)
Sponsoring of samenwerken gaat erom dat beide partijen er een meerwaarde uithalen
(wederkerigheid). Het gaat over en weer en beide partijen moeten op zoek naar die
meerwaarde. Niet iedere partij kan zomaar samenwerken. Het hele verschillende redenen
hebben om samen te werken.

Een voorbeeld van een samenwerking was met het computer merk Acer. Wij organiseerde
een project/ tentoonstelling in China en Acer was specifiek geïnteresseerd in het netwerk
dat V2_ heeft in China.

Alex Adriaansens denkt dat V2_ specifieke programmaonderdelen heeft die zeer sponsor
abel zijn. Bovendien stelt hij dat het makkelijker voor een bedrijf is om zich aan een project
te koppelen en binden dan aan de gehele organisatie, want projecten kennen specifieke
doelgroepen en vaak een specifiek onderwerp/ vraagstelling. Het gaat om de vernieuwing
binnen zo een project. Dit zijn aspecten die voor een bedrijf interessant kunnen zijn.

Een ander voorbeeld is die van een T-shirt fabrikant die ons gesponsord heeft. De directeur
van het bedrijf heeft een zoon die een designer is. De directeur sponsorde V2_ als de zoon
een jaar bij ons kon werken. Wij kregen erg een aanzienlijk bedrag voor en de zoon kon heel
veel leren.

Onderwerp 2: Wat levert het op?
Partnerschap
Het netwerk dat is opgebouwd is een jarenlange investering en heeft 30 jaar geschiedenis in
het buitenland. Alex Adriaansens heeft zelf een zeer uitgebreid netwerk over de hele wereld
en de banden die gelegd zijn, zijn stevig. De banden zijn met V2_. Zo is Acer bijvoorbeeld ook
betrokken geraakt. Jaren daarvoor is er al een keer een project langs gekomen waar Acer
langs kwam. Acer had namelijk een digital art center ontwikkeld wat totaal niet werkte. Daar
is V2_ toen op ingesprongen. De relatie en band met Acer was er al.

Bovendien hangt het netwerk niet van een persoon af, maar iedereen heeft zijn eigen
netwerk. Mensen in het LAB hebben weer specifieke banden. Alle projecten worden ook
altijd in teamverband uitgevoerd zo blijft het netwerk ok groeien en verstevigd.

 128

Alex Adriaansens gelooft ook echt in het opbouwen van een relatie. Ook is het belangrijk om
de personen te leren kennen en vertrouwen te krijgen. V2_ levert maatwerk in
samenwerkingen. Het kijkt naar de meerwaarde voor beide partijen. We ontwikkelen soms
wel pakketten van wat bedrijven er voor terug krijgen, maar die kunnen altijd veranderen er
is niet een formule voor.

V2_ zet hele diverse en innovatieve projecten op zoals er al een paar voorbeelden zijn
genoemd. Soms leveren ze een samenwerking op waarbij beide partijen hun krachten
inzetten en hiermee een goed en vernieuwend project neerzetten en soms wordt er ook
daadwerkelijk geld gegenereerd in een samenwerking. Een voorbeeld was een project
waarbij een internationale groep kunstenaars betrokken was. Zij ontwikkelde robot boten
die olie ophaalde op een speciale manier. Wij ontwikkelen en geven dan volledig vorm aan
het project, aldus Alex Adriaansens. Via de website Kickstarter hebben we via crowdfunding
in 3 weken tijd 33.000 dollar binnengehaald. Een olie bedrijf in Noorwegen vond het project
zo interessant en legde daar nog 10.000 dollar bovenop.

Degene die het hele crowdfunding aspect organiseerde was een jonge vormgever die zeer
goed was in de communicatie naar buiten toe. Het is belangrijk bij crowdfunding om het
project goed weer te geven en aan te tonen wat de donateurs er voor terug krijgen. De
sociale media speelt hierbij een rol. Met video’s, een goede omschrijving van het project
overtuig je de donateurs.

Cultureel versus commercieel
V2_ is een organisatie die naar buiten toe gericht is en is zeker van het ‘out-of-the-box’
denken. Ze willen nieuwe impulsen brengenen uiteindelijk een spin off creëren op de markt.
De voorbeelden die zojuist genoemd zijn laten zien dat wij open staan naar de bedrijven.

Bovendien heeft V2_ kort geleden een BV opgericht voor een product dat op de markt komt
samen met een Japans bedrijf. Voor een speciale workshop had V2_ een 3D theater voor de
iPhone ontwikkeld. Het was puur gericht op de mensen van de workshop. Op V2_ zijn eigen
Youtube kanaal was er een filmpje geplaatst, meer voor de marktverkenning. Dat filmpje
verspreide zich letterlijk als een olievlek uit over de aardbol en binnen no time waren er
enorm veel hit. Al snel werden we benaderd door bedrijven als Siemens en Samsung. Nu
wordt de applicatie uitgebracht. Er wordt in eerste instantie 90.000 geïnvesteerd om er
5.000 te maken. Weer via Facebook werd de financiering geregeld.

Wat we merken bij deze ontwikkeling is dat we tegen soort plafond aanlopen wat betreft
kennis van bepaalde zaken, aldus Alex Adriaansens. V2_ heeft nog geen ondersteuning
gevonden om bepaalde aspecten voor het oprichten van een Bv nodig hebt.

Een ander goed voorbeeld is het distributie netwerk dat we hebben opgericht. V2_ werkt
altijd samen met internationale kunstenaars. In ons LAB ontwikkelen we heel veel en
daardoor hebben we veel werken staan, maar geen ruimtes om ze tentoon te stellen of
goede plek te geven. Met het distributie netwerk bieden we deze werken in het buitenland
aan. De kunstenaars kunnen hun werk vertonen en wij en zij breiden het netwerk uit.

 129

Alex Adriaansens denkt niet dat het zo is dat bedrijven zich willen bemoeien met het
artistieke proces. V2_ ontwikkeld dan ook geen werken voor bedrijven, maar ontwikkeld
werken die raakvlakken hebben met het bedrijfsleven waar zij dan op inhaken. Het gaat om
kennis delen en onderzoek doen. Wij hebben de kunstenaars en de creatieve geesten en de
bedrijven hebben de materialen en de techniek. Op deze wijze verbinden we de kunstenaars
met de technologie van de bedrijven. De sociale maatschappelijke waarde wordt
uitgewisseld.

Onderwerp 3: Overheid bezuinigingen
Zoals al eerder gezegd is behoort V2_ tot de e-cultuur. Dit is een aparte tak binnen de
subsidieregelingen en het valt onder de ‘creative industry’. Wat nu met de bezuinigingen
gevolgen gaat hebben voor V2. V2_ ontvangt met name subsidie voor de onderzoeken op
het gebied van nieuwe media verbinden met kunstenaars, producten ontwikkelen,
processen bedenken etc. Maar als dat wegvalt kan dat niet meer uitgevoerd worden en
moeten er nieuwe wegen gezocht worden om geld binnen te halen. Binnen onze hoek
worden voor ongeveer 6 instellingen de subsidies opgeheven.

V2_ vormt een relatie tussen het publiek en private, met de onderzoeken en de presentaties
en tentoonstellingen die het organiseert en opzet. Het is belangrijk een balans te zoeken
tussen de twee en te blijven ontwikkelen. We willen de research en development
waarborgen en een platform functie vervullen. Zonder die subsidies kan dat niet. Maar we
realiseren de ontwikkelingen die er zijn op dit vlak en dus zal de organisatie zich aan moeten
passen. We gaan terug naar onze core business en deze opnieuw formuleren. V2_ gaat
misschien wel een schaal terug, maar we gaan er alles aan doen om te overleven en door te
gaan. Wat betreft subsidies gaat het erom om het traject te laten zien dat we doormaken.
Om onderzoek te kunnen doen en producties uiteindelijk uit te voeren is subsidie nodig. Het
is een sociaal maatschappelijk belang. Om tot een bepaald product te kunnen komen, moet
fundamenteel onderzoek uitgevoerd worden.

Waar V2_ naar streeft is 25% eigen inkomsten in 2011, 35% in 2012 en misschien nog wel
naar 40%, maar eigenlijk vindt Alex Adriaansens dat te veel voor een onderzoeksorganisatie
met een sociaal maatschappelijke missie.

Alex Adriaansens denkt dat instellingen projectmatig het bedrijfsleven dienen te betrekken
en ze niet te overvallen. Eigenlijk hebben instellingen drie keuzes, of ze stoppen, of ze gaan
terug naar hun core business en proberen wegen te zoeken zodat ze kunnen overleven of ze
slaan de handen ineen en gaan samenwerken.

Bovendien stelt Alex Adriaansens dat het bedrijfsleven ook niet blij is met de ontwikkelingen
en dat zij nu het gat mogen vullen. Het is niet een kwestie van even samenwerken. Een
band opbouwen met de culturele sector kost tijd. Je moet elkaar leren kennen, het gaat niet
alleen om geld schuiven.

Alex Adriaansens denkt dat er niet veel gaat veranderen in de toekomst. Natuurlijk ligt het er
uiteindelijk aan hoe het vorm gegeven gaat worden binnen het cultuurbeleid, maar het zal
voor grootste gedeelte ondersteund blijven worden door de overheid. Er is el heel veel
good-will in Nederland, maar het systeem is bijvoorbeeld zo anders dan in Amerika. Daar zijn

 130

de belastingconstructies veel gunstiger voor bedrijven en particulieren om te ondersteunen.
En er is simpelweg minder aanbod. Hier in Nederland zijn zo veel verschillende instituties en
disciplines.

Bronnen:
http://www.v2.nl/archive/people/alex-adriaansens
Adriaansens, A. Face-to-face interview, 8 juli 2011
www.V2.nl
Jaarverslag 2010, V2_Institute for the unstable media
Onderzoek: Netwerken van betekenis, Netwerktaken in digitale cultuur en media

 131

Interview 8 - Jos Traa van Eastpak BeNeLux
Datum - 12 juli 2011
Duur - 16:00–17:00 uur

Inleiding:
Voorafgaand aan het interview is achtergrond informatie een topic lijst en een vragenlijst
naar de geïnterviewde opgestuurd. De achtergrond en gesloten vragen zijn beantwoord via
de websites, de Linkedin pagina’s van desbetreffende personen en bij CMS ook via het
Activity Report van 2010. De open vragen zijn niet allemaal direct gesteld gedurende het
interview, maar er is voor gekozen om aan de hand van de drie onderwerpen een bal op te
gooien en verder los in te gaan op de vragen. Het interview is hiermee niet volledig
gestructureerd, maar voor de helft gepland en voor de helft open gelaten. Aan het einde is
gekeken of alle onderwerpen aan bod zijn gekomen. Er is voor deze wijze gekozen, omdat
een open insteek kan leiden tot verassende antwoorden, bevindingen en dieper wordt
ingegaan op de onderwerpen.

In de uitwerking van de interviews is er om deze reden voor gekozen om niet per vraag
antwoord te geven, maar in een essay vorm uit te werken wat er besproken is aan de hand
van de topic lijst. De vragenlijst is aan het einde van de uitwerking toegevoegd.

Achtergrond informatie:
Naam: Jos Traa
Organisatie: Eastpak BeNeLux
Functie: Marketing Manager

Topic lijst:

- Waarden realiseren (culturele, sociale, economische)
- Motieven
- Partnerschap
- Reciprocity versus quid pro quo versus
- Cultureel versus commercieel

- Bezuinigingen van de overheid

Onderwerp 1: Hoe wordt een partnerschap tussen een commercieel bedrijf en een
culturele organisatie aangegaan en opgebouwd?

Waarden realiseren (culturele, sociale, economische)
Eastpak is een commercieel Amerikaans bedrijf dat zich met name bezig houdt met product
sale, het verkopen van het product aan de doelgroep. Eastpak heeft een sterke brand value
en daar maakt ze gebruik van in haar partnerschappen met culturele instellingen. Eastpak
gaat voornamelijk partnerschappen aan met evenementen omdat daar de doelgroep komt.
Het evenement waar Eastpak haar naam aan verbind ziet zij als een medium. Het gaat om de
community die er heen gaat en er een bepaal de waarde aan geeft. Mensen willen
tegenwoordig deel uitmaken van een groep, van jet online delen, je mening delen. Op die
waarden speelt Eastpak ook in.

 132

Er moet veel meer gekeken worden naar wie ze bereiken met hun producten, want je bereik
is wat je waard bent. Het gaat om de traffic die je genereert en die waarde moet je
kapitaliseren.

Motieven
Voor Eastpak gaat het om zichtbaar zijn tijdens evenementen. Het hoogst haalbare in een
deal is je product direct verkopen tijdens het evenement. Het moeilijke aan het sponsoren
van een culturele activiteit is het meetbaar maken van de resultaten. Wat levert het
daadwerkelijk op? De sociale media kan daar bij helpen. De sociale media kan namelijk
tracken (volgen) wie en wat voor activiteiten er gebeuren rondom de doelgroep. Waar gaan
ze heen, wat doen ze etc.? En hoeveel hits heb je op je Facebook pagina? Het gaat erom
voor Eastpak dat de doelgroep onze uitingen ziet tijdens de evenementen. Zichtbaarheid is
een belangrijk motief. Zien ze je uiting dan ben je on top of mind van de doelgroep. Wij
houden constant bij wat de trends zijn en wat de doelgroep bezig houdt. Communicatie is
dus het doel. Eastpak richt zich op de doelgroep 16-25 jaar, maar weet dat ze daardoor een
jongeren doelgroep bereikt, van 12-23 jaar.

Onderwerp 2: Wat levert het op?
Partnerschap
Jos Traa gelooft in de slogan ‘mede mogelijk gemaakt door’ Het gaat om samenwerken,
meewerken, dat is de goede formule voor een partnerschap. Het gaat om de relevante
verbinding, de meerwaarde die beide partijen er uit halen. In een partnerschap zoekt
Eastpak naar een actieve deelname. Ze willen niet zomaar een logo plaatsen en dat is dan de
zichtbaarheid, maar Eastpak helpt mee met het ontwikkelen van het evenement, aldus Jos
Traa. Eastpak wil actief meedenken en presenteren tijdens het evenement.

Reciprocity versus quid pro quo versus
Eastpak is op zichzelf al een brand/ merk en daardoor sponsort ze niet grote bedragen,
eigenlijk ondersteunt ze bijna nooit in geld, maar in producten. Bijvoorbeeld door tijdens
een evenement de polsbandjes te verzorgen, keycords of in tenten. Een voorbeeld is de
samenwerking met Groes Rock. Eastpak heeft daar een DJ tent (DJ Chao) opgezet, dat doen
ze nu al een aantal jaar en werkt goed. Op deze wijze dragen wij bij aan het evenement en zij
krijgen er een sterk merk bij, wat meer draagvlak oplevert. Of Eastpak draagt bijvoorbeeld
bij aan de productiekosten of ze verzorgen de productie.

Eastpak probeert constant haar merkbeleving hoog te houden, trouw te blijven aan haar
traditionele tas. Wij zijn een sterk merk en organisaties willen ons graag aan zich wil binden.
Het is belangrijk voor een organisatie om je heritage te bewaken.

De gunfactor speelt een belangrijke rol in het aangaan van partnerschappen. Het gaat om
het netwerk dat je hebt en de wederkerigheid, wat is de meerwaarde. Eastpak is op dit
moment haar eigen evenementen aan het organiseren omdat ze er niet altijd meer uithaalt
wat ze wil. Waarom zouden we nog meedraaien op een ander medium als je je eigen
kanalen en evenementen hebt.

 133

Cultureel versus commercieel
Culturele organisaties zijn een stuk minder geprofessionaliseerd dan commerciële
organisaties. Je merkt dat in de gesprekken die je voert met sommige culturele instellingen.
Culturele organisaties stellen zich vaak arrogant op en richten hun budget voor inkoop in
naar wat ze van de overheid ontvangen, dat werkt niet. Culturele instellingen zijn niet
gewend om te werken met partijen waar geld verdient moet worden op commercieel vlak.
Commerciële organisaties zijn veel meer gericht op targets en culturele instellingen op
content.

Bovendien kunnen heel veel instellingen hun continuïteit niet waarborgen, wat voor
problemen zorgt. Bedrijven willen zekerheid, in zee gaan met een instelling die beseft wat de
waarde van een commercieel bedrijf is. De Melkweg in Amsterdam is een culturele
organisatie die dat bijvoorbeeld wel beseft. Eastpak werkt daar mee samen en dat gaat heel
erg goed. Maar zij zijn minder gericht in het partnerschap op content. Culturele instellingen
zijn te veel gericht op content dat het soms een lang proces is voor er iets doorgevoerd
wordt. Het moet eerst met veel verschillende mensen binnen de organisatie (zakelijk en
artistiek leider, programmeur etc.) besproken worden, waardoor er creativiteit verloren
gaat.

Om een goede verbinding te maken tussen het bedrijfsleven en de culturele sector moeten
culturele organisaties zich meer kennis van de marktwerking en commerciële activiteiten
eigen maken, maar ondertussen wel creatief blijven/zijn.

Onderwerp 3: Overheid bezuinigingen
Culturele organisaties konden zich de arrogantie permitteren door de overheid subsidie die
zij ontvangen. Ze gaan dat nu gedeeltelijk of geheel verliezen. Er zal een verandering in de
houding van culturele instellingen moeten komen ten opzichte van bedrijven. In de vrije
richting is veel geld over de balk gegaan. Culturele organisaties hebben het soms slecht
georganiseerd waardoor geld vervliegt, aldus Jos Traa. Daarom kan er zeker gesneden
worden in de overheid subsidie. Het is overheidstaak om bepaalde vormen te ondersteunen.

Bron:
Traa, J. Face-to-face interview, 12 juli 2011

 134

Radio Interview (transcriptie) met Jacqueline Rutten van het Van
Goghmuseum

Datum - 22 December 2010
Tijd - 11:49min

JACQUELINE RUTTEN OVER HET VAN GOGHMUSEUM IN GELDZORGEN

22 december 2010

Het Van Gogh Museum kan op zoek naar een nieuwe sponsor.
Nederlands grootste sponsor van sport en cultuur, de Rabobank,
leent zijn gelden niet langer aan het museum in Amsterdam.

Aan tafel hoofd sponsoring Jacqueline Rutten van het Van Gogh
Museum, zij komt vertellen hoe ze dit hiaat in de begroting op gaat
vullen.

Interview:
De Rabobank stop met het sponseren van Het Van Goghmuseum. Die hebben dat vrij lang
gedaan toch?
Ja, sinds 2003 hebben de gesponsord. Eerst als partner en vervolgens hebben ze 2 projecten
gerealiseerd.

Wat is dan de redden dat zo een sponsor nu zegt, we gaan er mee stoppen we gaan iets
anders doen? Ze gaan nu naar de Bach vereniging, ook een mooie instelling natuurlijk, maar
u had liever gehad dat ze bij u waren gebleven denk ik?
Ja natuurlijk, want het een mooi merk en we zijn blij dat ze zo lang aan ons gebonden zijn
geweest. Maar zij hebben ook wat meer behoefte aan wat meer regionale spreiding en met
heel veel kantoren in het land kunnen we dat begrijpen.

Ja, want de Bach vereniging treed op in het hele land en het Van Goghmuseum staat op een
plek in Amsterdam. Snapt u dat, dat de Rabobank zegt, we gaan verder zoeken?
Ja daar hebben we zeker begrip voor.

U zei net, wat we met de Rabobank hadden dat was een partnerschap. Wat houdt dat in?
Dat houdt in dat je gedurende een wat langere periode gezamenlijk, gedurende het hele jaar
activiteiten onderneemt met elkaar. Je hebt bijvoorbeeld sponsors die zich alleen aan een
tentoonstelling verbinden, maar zij waren echt voor een aantal jaren gedurende het hele
jaar door partner.

Ja en dat betekent dat ze betrokken zijn bij meer dan alleen de enkele tentoonstelling?
Ja dat klopt.

Voor hoeveel procent bent u als museum afhankelijk van sponsoring?
Het percentage verschilt per jaar. Het is een klein percentage want wij halen bijvoorbeeld
ook inkomsten uit ticketing en verkoop van merchandise. Dus we zoeken eigenlijk
verschillende manieren om onszelf te financieren.

 135

Dus u wilt niet afhankelijk zijn van 1 geldschieter kan ik me voorstellen, maar goed die
sponsors zijn wel van belang. En hoe gaat dat dan? U bent hoofd van zo een afdeling en ik
hoe raakt u dan in contact met zo een bedrijf, want ik neem aan dat het meer is dan zo even
bellen en vragen ‘wilt u even geld over maken’?
Nee, ik zou willen dat het zo makkelijk was, maar dat is helaas niet het geval. We kijken ook
naar het beleid van diverse bedrijven. We kijken bijvoorbeeld welke bedrijven richten zich al
op cultuur. En dan kloppen we daar aan en dan proberen we een link te vinden naar onze
eigen projecten. We gaan bijvoorbeeld een Picasso tenttonstelling organiseren. Zij hebben
een auto met dezelfde naam, dus daar was een leuke link en zij worden gelukkig ook
sponsor geworden.

Dus dan gaat u zoeken, welk bedrijf zou bij deze tentoonstelling passen?
Ja.

Maar dan moet u ook wel een beetje weten welke bedrijven er allemaal zijn en waar zij zich
mee bezig houden? Heeft u allemaal mensen die dat uit zitten te zoeken? Want bij citroen
ligt het redelijk voor de hand, maar ik kan me voorstellen dat u zich redelijk verdiept in
allerlei bedrijven?
Ja, we doen echt veel research en we zijn heel blij met allerlei zoeksites. En we hebben
gelukkig ook mensen in het museum die daar bij helpen.

Hoeveel mensen werken er bij het museum? Zijn die fulltime bezig?
Wij werken met drie fondsenwervers, die fulltime werken.

Als je in de VERSUS bent bij een museum, dan lijkt het wel aan elkaar te hangen van fondsen
en fundraising. Is het daar veel groter dan in Nederland?
Ja, daar hebben zee en langere traditie, ook als je bijvoorbeeld kijkt naar het werven bij
particulieren. Het is daar verder ontwikkeld dan in Nederland. En ik den kook dat de
particulieren steeds belangrijker worden in Nederland. Dat zien wij ook.

Bedoelt u dan particulieren sponsoring?
Ja wij hebben een aantal vermogend particulieren die jaarlijks het museum heel erg
genereus ondersteunen en die zijn voor ons zeer belangrijk.

Dus ook in Nederland zijn er mensen die rijk genoeg zijn om een deel af te staan aan musea?
Ja.

Merken Julie iets van de credit crisis?
Ja, alleen nou hebben wij een heel mooi merk en een mooi museum en dat helpt altijd wel
om de deur open te doen bij bedrijven, maar wij hebben toch ook wel gemerkt bij het begin
van de crisis dat de gesprekken soms ook korter worden.

(gelach) U bedoelt dat het antwoord direct nee is?
Ja, maar ik kan me ook voorstellen dat als bedrijven zelf in een reorganisatie zitten dat ze
andere keuzes moeten maken.

 136

Ja dat het niet voor de hand liggend is om dan je geld in een museum te steken. Want u doet
research vertelde u net. U kijkt wat past er bij een bedrijf, wat is mogelijk het
aanknopingspunt. En dan vindt u bijvoorbeeld iets en wat is dan de volgende stap?
Dan zoeken we contact en als ze geïnteresseerd zijn dan heb je een aantal gesprekken. Dan
moet je kijken naar wat hun doelstellingen zijn met de sponsoring. Dan maken wij daar een
mooi voorstel op en dan gaan er meestal nog een aantal gesprekken overheen en dat leidt
dan hopelijk tot een contract.

U moet dus vrij intensief contact leggen, maar ik kan me voorstellen dat het wel handig is als
u al mensen zou kennen? Want is het zo dat u een enorm netwerk heeft?
Ja netwerken is heel belangrijk. Ik denk dat het handig is om al een eigen netwerk mee te
nemen en het is heel belangrijk om dat netwerk uit te breiden, dus daar werken we ook
altijd aan.

Dus u gaat veel naar borrels en feestjes?
Ja, dat is ‘part of the job’.

U ziet ook veel bedrijven die sponsoren sport, moet u daar mee concurreren?
Jazeker en sport heeft als voordeel dat zij vaak meer mediawaarde aan kunnen bieden, maar
ik denk dat cultuur een wat voordeliger en ook een erg aantrekkelijk alternatief is. Zoals
bedrijven die veel willen doen op het gebied van hospitality en klanten uit willen nodigen.

Want hospitality dat is dat je bijvoorbeeld je klanten meeneemt?
Ja dat je je klanten uitnodigt op een avond in het museum en daar laten genieten van de
kunst met een hapje en een drankje.

En dan aangekleed en wel natuurlijk. Maar u zei u bent voordeliger dan de sport?
Ja als ik de bedragen in de kranten vergelijk waar bijvoorbeeld shirt sponsors van een
voetbalclub meer dan 10 miljoen binnenhalen, dan zijn wij een stuk voordeliger.

Dus dan is het voor bedrijven ook een stuk interessanter om daar mee bezig te gaan. We
hebben heel veel gehoord de laatste tijd over de kunst en cultuur sector. Over de protesten
die er zijn vanwege de bezuinigingen daarop. Heeft u als museum trouwens ook te maken
met de btw verhoging op entree kaartjes? Waar de opera en concerten meet e maken krijgen
en die nu een half jaar uitgesteld is.
Dat is een vraag waar ik wat minder in zit. Maar daar zullen wij ongetwijfeld ook mee te
maken krijgen.

Dus ik kan me voorstellen dat het voor u ook weer meer van belang is om meer sponsors aan
te trekken nu de overhead zich aan het terugtrekken is?
Het bedrijfsleven is ongelooflijk belangrijk. Maar bijvoorbeeld ook fondsen. Dat zien we aan
de tentoonstelling die we nu hebben georganiseerd. Over een wat minder bekend
onderwerp. Heel veel fondsen hebben bijgedragen. Bijvoorbeeld het VERSUSB fonds Het
Tuuring Foundations, het Prins Bernhard Cultuurfonds en die zijn ook voor het museum en
voor de hele culturele sector heel erg belangrijk.

 137

Streeft u ernaar om niet afhankelijk te zijn van de overhead, of is dat onmogelijk in
Nederland?
Wij streven ernaar om zo veel mogelijk eigen inkomsten te genereren. En ik denk dat het
niet helemaal doenlijk is om dat helemaal zonder de overhead te doen.

Hoeveel procent denkt u dat u ze nodig heeft?
Wij hebben ze voor 25% van onze begroting heel hard nodig.

En het Amerikaanse model waar de overhead heel weinig investeert, is dat een angst
scenario? Een model waarbij de overhead nog maar weinig investeert in musea, is dat een
doemscenario?
Ik denk dat de culturele sector heel erg belangrijk is als inspiratiebron, maar er is
bijvoorbeeld ook een economisch belang. Als je ziet hoeveel toeristen er af komen op een
aantal grote culturele projecten. En ik kan me heel goed voorstellen date er bezuinigingen
zijn, dus wij proberen ook zoveel mogelijk eigen inkomsten te genereren maar dat lukt niet
helemaal.

Eric: Een Amerikaans system werkt ook gewoon anders. Er zijn heel veel particulieren,
mensen die het heel gewoon vinden. Ze laten nalatenschappen na aan musea, maar ook aan
universiteiten. Er is gewoon veel meer geld voor dit soort dingen in die particulieren sector.
En als je dat al zou willen in Nederland dan is het een kwestie van opbouwen van 20 jaar. Je
kunt niet ineens de kraan dicht draaien en zeggen kom maar, zo werkt het niet. Het is een
heel andere cultuur.

Dus je zegt als je dat wil als overheid, dan moet je de sector ook daar de kans en tijd voor
geven?
Eric: Ja k ben zelf voor het gemengde system en subsidie en zelf genereren en organiseren
en ook tegelijk dat de overheid daar een inbreng in houdt want ze zijn belanghebbende en
partner en natuurlijk is het Van Goghmuseum ook Nederlands erfgoed. Het is raar om daar
van te zeggen dat moeten de particulieren doen en als die het niet willen dan doen we het
weg. Dat zou raar zijn.

Meneer Ester doet uw bedrijf aan sponsoring?

Ja aan sport sponsoring, wij doen niet aan cultuursponsoring. Nee want dat is nooit aan de
orde geweest. Ik geloof niet dat we door sponsoring direct meer machines verkopen en aan
de andere kant zijn we een van de grootste in de regio. En de tijd voor werk is wat krapper.
Dus we willen wel wat naamsbekendheid in de regio. Daarnaast heb je een maatschappelijk
verantwoord ondernemende rol. Wij kiezen voor regionale groep en niet voor de
commerciële regio.

U gaat het gat opvullen van de Rabobank?

Alternatieve wegen te zoeken. Hebben ook business cirkel opgericht waar we corporate
partions voor werven. En particulieren zijn zeer belangrijk, fondsen en we kloppen ook bij
andere bedrijven aan.

 138

Bron:
http://www.eo.nl/programma/ditisdedag/2010-
2011/page/Jacqueline_Rutten_over_het_Van_Goghmuseum_in_geldzorgen_/articles/article
.esp?article=12153104

 139

Appendix 4: Schedule of labels qualitative data

