
403

Zeszyty Naukowe

Wyższej Szkoły Bankowej we Wrocławiu

Nr 25/2011

Barbara Iwankiewicz-Rak

Wyższa Szkoła Bankowa we Wrocławiu

Fundraising –

płaszczyzna wyborów konsumenckich

Streszczenie. Obecnie uzależnienie skali działań organizacji społecznych od efektywnie zgroma-

dzonego funduszu powoduje, że organizacje te poszukują i doskonalą formy gromadzenia środków

finansowych głównie od darczyńców indywidualnych. Dążenie do osiągania skuteczności akcji fun-

draisingu wymaga identyfikowania różnic między potencjalnymi darczyńcami w zakresie ich zacho-

wań, potrzeb, aspiracji i motywów decyzji donacyjnych, ale też ich oczekiwań i preferencji, co jest

podstawą segmentacji darczyńców. W artykule, w świetle literatury i wyników analizy statystycznej,

ukazana została zmienność zachowań darczyńców w zakresie ich działań filantropijnych.

Słowa kluczowe: fundraising, darczyńca, donor, donacja, motywacje darczyńcow, zachowania

fundatorów, segmentacja darczyńców, organizacje pozarządowe

Wstęp

Współczesny rozwój organizacji pozarządowych (NGOs – nongovernmental

organizations) jest uwarunkowany dobroczynnością społeczeństwa. Uzależnienie

ich skali działań od efektywnie zgromadzonego funduszu powoduje, że organizacje

te w procesach pozyskiwania funduszy rozwojowych, zwanych fundraisingiem1,

1 Zob. P.F. Drucker, Managing The Non Profit Organization, Heinemann Ltd., London 1997,

s. 127 i n.; S. Clarke, M. Norton, The Complete Fundraising Handbook, Directory of Social Change,

London 1999, s. 11.

404

poszukują i doskonalą formy gromadzenia środków finansowych. Jednym z waż-

nych źródeł pozyskiwania wsparcia finansowego są indywidualni darczyńcy. Dą-

żenie więc do osiągania skuteczności akcji fundraisingu wymaga identyfikowania

różnic potencjalnych darczyńców w zakresie ich zachowań, potrzeb, aspiracji

i motywów decyzji donacyjnych, ale też ich oczekiwań i preferencji, a w efekcie

segmentacji darczyńców. Proces segmentacji darczyńców oznacza ich grupowa-

nie według podobieństwa zidentyfikowanych cech, które są na tyle istotne dla

motywacji niesienia pomocy „w danej sprawie”, że uzasadnia to opracowanie

programu fundraisingu zindywidualizowanego dla tej grupy (segmentu) darczyń-

ców. W artykule, w świetle literatury i wyników analizy statystycznej, ukazane

zostaną czynniki determinujące zachowania polskich darczyńców w zakresie ich

działań filantropijnych.

1. Czynniki zachowań dobroczynnych – jako kryteria

segmentacji darczyńców

Prezentowane w literaturze przedmiotu przykłady segmentacji darczyńców

wskazują na możliwość zastosowania różnych kryteriów ich wyróżniania, co jest

wynikiem zidentyfikowania różnorodnych motywów i zachowań fundatorów

w działaniach filantropijnych.

Ogólny podział darczyńców z punktu widzenia ich postaw względem działa-

nia organizacji i fundraisingu przedstawił J.W. Harvey2, wyróżniając:

– menedżerów (managers), którzy zakładają udzielanie pomocy organiza-

cjom, które są dobrze zarządzane,

– osoby o niskim zaangażowaniu (low involvement), które nie czują się zwią-

zane z organizacją i tam gdzie jest pilna potrzeba niosą pomoc,

– sceptyków (sceptics), nieprzekonanych do potrzeby ofiarności, ale łatwych

do nakłonienia do darowizny,

– strażników (quardians), którzy przekazują organizacji pomoc, ale też kon-

trolują jej działania i sposób gospodarowania funduszami,

– krzyżowców (crusaders), których wyróżnia pokora, najbardziej przychylna

postawa dobroczynna.

Natomiast D.S.P. Cernak, K.M. File, i R.A. Prince3, przeprowadzili badania,

których wyniki wykazały, że punktem wyjścia segmentacji darczyńców powinna

2 J.W. Harvey, Benefit Segmentation for Fund Raisers, „Journal of Academic Marketing

Science” 1990, No. 18, s. 77, za: D.S.P. Cernak, K.M. File, R.A. Prince, Benefit Segmentation for

the Major Donor Market, „Journal of Business Research” 1994, No. 29, s. 122.
3 D.S.P. Cernak, K.M. File, R.A. Prince, Benefit Segmentation..., s. 122.

Barbara Iwankiewicz-Rak

405

być identyfikacja korzyści, jakie mogą osiągnąć w rezultacie ofiarowania pomocy
organizacji, a wtórną sprawą są ich postawy względem fundraisingu czy ocze-
kiwania samej organizacji. Wskazali także, że przyjmowanie punktu widzenia
darczyńcy wymaga nie tyle zidentyfikowania cech donatorów, ile zrozumienia
ich motywacji i oczekiwanych przez nich korzyści, a nawet wartości, które za-
mierzają oni osiągnąć jako wynik ofiarowania pomocy. Wyróżniono osiem czyn-
ników motywujących do dobroczynności i na ich podstawie wyróżniono cztery
segmenty darczyńców (zob. tab. 1).

Z przedstawionego zestawienia (tab. 1) wynika, że można wyróżnić osiem
głównych motywacji darczyńców, tj.:

– tradycja rodzinna – która wyzwala uczucie obowiązku, że organizacja
oczekuje „jak zwykle” pomocy,

– odwzajemnienie – jako skutek korzystania z działań organizacji jako bez-
pośredni lub pośredni beneficjent i odczuwania potrzeby wdzięczności za otrzy-
mywaną wcześniej pomoc czy usługę,

– przynależność społeczna – powiązania zawodowe, przyjacielskie związa-
ne z działaniami organizacji społecznej, zobowiązują do ofiarności na jej rzecz,

– humanitaryzm – źródłem motywacji do ofiarności jest potrzeba serca,

Tabela 1. Segmenty darczyńców według motywacji

Segment
darczyńców

Dominująca
motywacja

Udział
w %

Wyróżniające cechy

Przynależni
(affiliators)

przynależność spo-
łeczna, humanitaryzm

44 najmłodszy segment, osoby w średnim
i młodszym wieku, głównie kobiety, wy-
kształcone, zamężne, przekazujące wyższe
kwoty darowizn, o motywach duchowych
i religijnych

Pragmatycy
(pragmatists)

korzyści ekonomicz-
ne, apel organizacji

27 osoby starsze (57% ma powyżej 65 lat),
o średnim i wyższym wykształceniu,
zamężne, oszczędne

Dynastie
(dynasts)

tradycja rodzinna,
działanie na rzecz
społeczności lokalnej

13 osoby w różnym wieku, często spadkobiercy,
tworzący fundusze lub fundacje, by wspierać
organizacje społeczne, dużo czasu poświęcają
na działania społeczne, pomagają jednocześ-
nie kilku (średnio ponad sześciu) organiza-
cjom

Odpłacający
(repayers)

korzystanie z działań
organizacji jako bez-
pośredni lub pośredni
beneficjent

16 głównie mężczyźni, 52% jest w wieku powy-
żej 65 lat, żonaci, o wykształceniu średnim
i wyższym, wspierają zwykle kilka organiza-
cji wysokimi kwotami

Ź r ó d ł o: opracowanie własne na podstawie D.S.P. Cernak, K.M. File, R.A. Prince, Benefit Segmentation

for the Major Donor Market, „Journal of Business Research” 1994, No. 29, s. 125 i n.

Fundraising – płaszczyzna wyborów konsumenckich

406

– korzyści ekonomiczne – związane z potrzebą złagodzenia obciążenia po-
datkowego dzięki darowiźnie,

– sentyment, patriotyzm – działanie (ofiarność) na rzecz społeczności
lokalnej jako potrzeba wniesienia wkładu w rozwój lokalny, społeczny lub eko-
nomiczny miejsca o cechach szczególnych, wynikających z patriotyzmu, tradycji
rodzinnych, sentymentu, zamieszkania lub pracy.

Wymienione motywy dobroczynności potwierdzone zostały w późniejszych
badaniach przeprowadzonych przez K. Wrighta4, których przedmiotem było

Tabela 2. Dobroczynność w USA i Wielkiej Brytanii – główne cechy

Kryterium Dobroczynność w USA Dobroczynność w Wielkiej Brytanii

Dominujący
donatorzy

mężczyźni kobiety

Tryb zbiórki kolekta w kościołach,
payroll,
akwizycja drogą pocztową,
akwizycja przez telefon

zbiórki pieniędzy,
zbiórki „od drzwi do drzwi”,
loterie

Cele zbiórki cele lokalne, religia, usługi społeczne,
zdrowie, młodzież

cele międzynarodowe, badania
medyczne, warunki życia, religia,
zwierzęta

Motywacje charytatywność lokalna
„Charity Begins at Home”

charytatywność dla wszystkich
„Charity for All”

Cechy
ofiarowania

– przeplata się z własnym intere-
sem,

– jest bardziej publiczną aktywno-
ścią niż prywatną,

– wyraża osobistą identyfikację
ze wspomaganym celem,

– ofiary i wolontariat traktowane
są jako komponenty aktywności oby-
watelskiej,

– darowizny są planowane wraz
z określaniem ich wysokości

– jednoznaczna motywacja,
– jest bardziej prywatną aktywno-

ścią niż publiczną,
– jest efektem planowanego ziden-

tyfikowania celu,
– jest skutkiem odpowiedzialności

społecznej darczyńcy,
– zmienność kierunków darowizn

Dominujące
uzasadnienie

szczególny cel zbiórki, który bez-
pośrednio dotyczy darczyńcy lub
umożliwia odczucie wzajemności
za wsparcie

uniwersalne – wiele zmieniających się
kierunków donacji

Dominująca
moralna
motywacja

indywidualna inicjatywa z nadzieją
uzyskania odwzajemnienia

obowiązek społeczny wynikający
z poczucia wspólnoty

Ź r ó d ł o: opracowanie własne na podstawie: K. Wright, Generosity Versus Altruism: Philanthropy and

Charity in US and UK, „Civil Society Working Paper” 2002, No. 17, January, LSE, London, s. 23-25.

4 K. Wright, Generosity Versus Altruism: Philanthropy and Charity in US and UK, „Civil
Society Working Paper” 2002, No. 17, January, LSE, London, s. 23.

Barbara Iwankiewicz-Rak

407

porównanie zachowań dobroczynnych Amerykanów i Anglików. Tabela 2 prezen-
tuje różnice między cechami dobroczynności w USA i Wielkiej Brytanii.

Przedstawione w tabeli 2 cechy filantropii i motywy darczyńców amerykań-
skich i angielskich wskazują różnice między nimi, wynikające głównie z tradycji
i międzykulturowych zwyczajów. Jednak przez fakt, że ani one się nie wykluczają,
ani nie są sprzeczne między sobą, to stanowią razem spójny, choć zróżnicowany
wewnętrzne kompleks zachowań, cech i motywacji współczesnych darczyńców.
Potwierdzają to wyniki badań motywacji darczyńców przeprowadzone w Australii5,
z których wynika, że „rodzina, społeczeństwo i religia”, stanowią podstawowe war-
tości motywujące do donacji. W badaniach tych wykazano, że współczesnych dar-
czyńców można podzielić na dwa segmenty, tj. tych którzy oczekują nagłośnienia
o ich darowiźnie i tych którzy preferują ciche wspieranie. Odpowiednio do tych
postaw można przypisać preferowane przez nich sposoby donacji (zob. tab. 3).

Przytoczone wyniki badań postaw darczyńców wykazały, że istotnymi kryte-
riami segmentacji darczyńców są ich motywacje do dobroczynności, które powin-
ny wyznaczać nie tylko cele zbiorek, ale także formy gromadzenia donacji.

2. Czynniki zachowań filantropijnych polskich darczyńców

Zidentyfikowane w ogólnopolskich badaniach reprezentatywnych, motywa-
cje Polaków dotyczące zaangażowania w działalność woluntarystyczną i filan-
tropijną wykazały pewien stopień podobieństwa z przedstawionymi wcześniej
(zob. tab. 4).

Tabela 3. Ostentacyjne i ciche formy donacji

Ostentacyjne formy donacji Ciche formy donacji

– zbiórki „od drzwi do drzwi”
– udział w eventach charytatywnych
– licytacje publiczne na rzecz potrzebują-

cych

– donacja droga pocztową
– donacja przez telefon (SMS)
– udział w loterii charytatywnej
– zakupy produktów objętych akcją „cause

marketing”
– bezpośrednie wpłaty na konto organizacji

Ź r ó d ł o: D. Grace, D. Griffin, Exploring conspicuousness in the context of donation behavior, „Inter-
national Journal of Nonprofit and Voluntary Sector marketing” May 2006, Vol. 11, Issue 2 (ABI/INFORM Global),
s. 147 i n.

5 D. Grace, D. Griffin, Exploring conspicuousness in the context of donation behavior,
„International Journal of Nonprofit and Voluntary Sector marketing” May 2006, Vol. 11, Issue 2 (ABI/
/INFORM Global), s. 147 i n.

Fundraising – płaszczyzna wyborów konsumenckich

408

W prezentowanym badaniu ponad 60% Polaków jako powód zaangażowania
w dobroczynność wskazało przekonanie o potrzebie pomagania innym. Dla po-
równania, przytoczone wcześniej wyniki badań amerykańskich (tab. 2) wykazały,
że motywy dobroczynności najliczniejszego segmentu obejmującego 44% bada-
nych dotyczyły humanitaryzmu i przynależności społecznej. Można więc przyjąć
podobieństwo wskazanych czynników, z wykazanymi w polskich badaniach,
których wyniki potwierdzają, że potrzeba niesienia pomocy wypływa z humanita-
ryzmu, a odniesienie do „innych osób” wiąże się z odczuciem przynależności do
grupy społecznej.

Natomiast inne motywy Polaków, które zostały najczęściej wskazane, doty-
czą także osobistego nastawienia darczyńców do ich potrzeby pomagania innym.
Są to: „jeśli ja pomogę innym, to inni pomogą mnie” (35,2%), „sprawia mi to
przyjemność/interesuję się tym” (34,4%), „daje mi to możliwość bycia między
ludźmi, pożytecznie wykorzystać czas”(23,0%). Charakterystyczne, że respon-
denci jako impuls do niesienia pomocy nie wskazali apelu organizacji o pomoc
finansową czy rzeczową.

Nie można jednak bezpośrednio porównywać wszystkich czynników moty-
wacji charakteryzujących Polaków, Amerykanów czy Anglików, gdyż w prezen-
towanych badaniach zastosowano różne zasady klasyfikacji motywów, a ponadto
warunki rozwoju filantropii i jej tradycja są w Polsce inne niż w Stanach Zjedno-
czonych czy Wielkiej Brytanii.

W Polsce, po okresie transformacji ustrojowej i gospodarczej zapoczątkowa-
nej w 1989 r., tworzą się na nowo powiązania rodzinne i kapitałowe, związane
z przekazywaniem darowizn na cele społeczne.

Tabela 4. Motywacje Polaków angażujących się w wolontariat i filantropię

Motywy dobroczynności
Częstość

wskazań w %

Uważam, że powinno się pomagać innym, mam takie przekonanie 60,7

Uważam, że jeśli ja pomogę innym, to inni pomogą mi 35,2

Sprawia mi to przyjemność/interesuję się tym 34,4

Daje mi to możliwość bycia między ludźmi, pożytecznie wykorzystać czas 23,0

Nie potrafię odmawiać 20,7

Moi znajomi i bliscy też to robią 17,4

Chcę zdobyć nowe umiejętności 11,5

Mam do spłacenia dług, ktoś mi pomógł 3,9

Ź r ó d ł o: opracowanie własne na podstawie: A. Baczko, A. Ogrocka, Wolontariat. Filantropia i 1%.

Raport z badania 2007, 3W*, Stowarzyszenie Klon /Jawor, Warszawa 2008, s. 25 (reprezentatywna próba 1001
Polaków).

Barbara Iwankiewicz-Rak

409

Przykładem jest zakładanie fundacji prywatnych przez osoby zamożne, które
wspierają zarówno osoby indywidualne, jak i organizacje społeczne. Powołana
w 2007 r. Fundacja Leszka Czarneckiego6 wspiera uzdolnionych maturzystów
stypendium przyznawanym na cały okres studiów, a także przeznacza środki na
finansowanie leczenia chorych dzieci i młodzieży oraz na pomoc w usamodziel-
nieniu się osób niepełnosprawnych poprzez zakup odpowiedniego sprzętu reha-
bilitacyjnego czy ortopedycznego. Innym przykładem organizowania prywatnej
pomocy charytatywnej o dużej skali jest działalność Józefa Wojciechowskiego,
właściciela firmy deweloperskiej JW Construction, który wspiera finansowo
Aptekę Sztuki, tj. pracowni artystycznej dla ludzi niepełnosprawnych, która jest
zarazem galerią sztuki7.

Obserwuje się także, że cyklicznie organizowane przez Fundację Wielkiej
Orkiestry Świątecznej Pomocy zbiórki publiczne, budując lojalność uczestników

Tabela 5. Aktywność darczyńców według poziomu dochodów i cech społeczno-demograficznych
(udział darowizny w stosunku do budżetu darczyńcy w %)

Wyszczególnienie
Dochód niski

do 5 tys.
funtów

Dochód średni
15 tys. –
– 19 900
funtów

Dochód
wysoki

pow. 40 tys.
funtów

Darowizna w % do dochodu – średnio 4,3 3,0 2,0

Kobiety 5,0 2,1 2,0

Mężczyźni 3,2 4,0 2,0

Osoby religijne 5,5 2,9 2,8

Osoby niereligijne 4,1 3,5 1,5

Osoby urodzone po 1950 r. 2,7 1.0 1,5

Osoby urodzone przed 1950 r. 4,9 4,0 2,9

Osoby samotne 3,7 3,0 2,1

Osoby mieszkające wspólnie z rodziną 4,2 3,0 2,0

Osoby wychowujące dzieci 2,0 2,2 2,1

Osoby bezdzietne 5,0 3,2 2,0

Wolontariusze – zaangażowani 10,0 4,2 2,5

Brak zaangażowania w wolontariat 3,9 2,1 1,8

Uczestnicy eventów charytatywnych 4,5 2.9 2,0

Nieuczestniczący w eventach 3,2 3,3 2,0

Ź r ó d ł o: opracowanie własne na podstawie: B. Breeze, Robin Hood in Reverse: Exploring the Relationship

Between Income and Charitable Giving, „Voluntary Sector Working Paper” 2006, No. 3 July, Centre for Civil
Society, LSE, London, s. 27-43.

6 http://lcheart.pl/?site=2 [11.02.2011].
7 http://platine.pl/dlaczego-polscy-milionerzy-wstydza-sie-dobroczynnosci-0-742815.html

[11.02.2011].

Fundraising – płaszczyzna wyborów konsumenckich

410

i darczyńców względem tej akcji wytworzyły tradycję uczestnictwa w jej Fina-

łach, co motywuje do aktywnego udziału i darowizn. Oznacza to, że tradycja ro-

dzinnego wspierania nie ogranicza się tylko do zamożnych rodzin czy rodów, ale

może występować jako efekt cyklicznego zaangażowania w akcje dobroczynne

lub wspierania pod wpływem sentymentu np. rodzinnego miasta, szkoły, kościoła

parafialnego itd. lub jako odwzajemnienie za wcześniej uzyskaną pomoc. W tym

świetle rozwój postaw i cech motywacji dobroczynnych w Polsce nie odbiega od

tych zidentyfikowanych w USA, Wielkiej Brytanii czy Australii.

B. Breeze8 przeprowadził badania zachowań darczyńców, których wyniki

wykazały, że motywacja jest ważnym impulsem charytatywności, lecz podlega

wpływom sytuacji materialnej i demograficznej darczyńcy. Okazało się, że „bied-

ni dają więcej niż bogaci” (zob. tab. 5), co oznacza, że udział darowizny w stosun-

ku do budżetu osób niezamożnych jest wyższy w porównaniu z takim udziałem

osób zamożnych.

Zaprezentowane w tabeli 5 dane wskazują zróżnicowanie cech społeczno-

-demograficznych, wpływających na dobroczynność w obrębie segmentów wy-

odrębnionych według wysokości budżetu identyfikującego sytuację materialną.

W przypadku osób o najniższych dochodach udział darowizny w budżecie wy-

nosi 4,3%, a ich postawy charytatywne wyznaczają głównie takie cechy, jak:

zaangażowanie w wolontariat, religijność, brak sprawowania opieki nad dziećmi,

starszy wiek, udział w eventach charytatywnych. Natomiast segment darczyńców

o średnim budżecie przekazuje na pomoc charytatywną ok. 3% wysokości bu-

dżetu. W tej grupie darczyńców są głównie: osoby zaangażowane w wolontariat,

mężczyźni, osoby urodzone przed 1950 r., osoby religijne. Z kolei trzeci segment,

segment osób o najlepszej sytuacji materialnej, przekazuje średnio ok. 2% budże-

tu na cele charytatywne i są to: osoby starsze (urodzone przed 1950 r.), religijne

i zaangażowane w wolontariat.

Wyniki prezentowanej segmentacji pokazały, że sytuacja materialna dona-

torów różnicuje ich postawy filantropijne, jednak na skłonność do darowizn

w wymienionych segmentach mają wpływ także cechy społeczno-demograficzne

darczyńców, a głównie wiek i zaangażowanie w działania charytatywne.

Przeprowadzone w Polsce w 2010 r. badania zaangażowania w działalność

charytatywną także wykazały związek między zaangażowaniem w pracę wolon-

tariacką a udzielaniem pomocy finansowej organizacjom społecznym. Okazało

się, że 87% badanych wolontariuszy udzieliło materialnego wsparcia, natomiast

spośród osób niezaangażowanych w działania społeczne tylko 48%9.

8 B. Breeze, Robin Hood in Reverse: Exploring the Relationship Between Income and

Charitable Giving, „Voluntary Sector Working Paper” 2006, No. 3 July, Centre for Civil Society,

LSE, London, s. 26 i n.
9 J. Przewłocka, Czemu Polacy się nie angażują?, Stowarzyszenie Klon/Jawor Wiadomości

NGOs z dnia 3.01.2011, http://civicpedia.ngo.pl/ngo/611352.html.

Barbara Iwankiewicz-Rak

411

Natomiast wyniki badania dobroczynności przeprowadzone w 2010 r. wśród
dorosłych Polaków ujawniły cechy społeczno-demograficzne darczyńców, a tak-
że osób nieangażujących się w pomoc charytatywną10. Tabela 6 prezentuje główne
cechy profilu społeczno-demograficznego darczyńców.

Przedstawione dane wskazują, że polscy darczyńcy to najczęściej kobiety,
o dochodach gospodarstwa domowego powyżej 1500 zł na osobę, pracujące jako
kadra kierownicza lub specjaliści z wyższym wykształceniem, mieszkańcy miast
powyżej 500 tys. mieszkańców i o dobrych warunkach materialnych gospodar-
stwa domowego, religijne i w wieku 35-44 lat.

Identyfikacja cech dobroczyńców jako podstawa ich segmentacji może być
także wykorzystana do badania cech społeczno-demograficznych osób, które nie
uczestniczą w działaniach charytatywnych. Na potrzebę analizy charakterystyk
tych osób zwraca uwagę B. Breeze11, który uważa, że może być to podstawą
stwierdzenia jak dalece niechęć do darowizn wypływa z cech tych osób, a w jakim
stopniu wynika ona z działań organizacji. Profil społeczno-demograficzny osoby
niezaangażowanej w działania charytatywne w Polsce prezentuje tabela 7.

Przedstawione w tabeli 7 cechy osób, które nie wykazują zaangażowania
w działania dobroczynne charakteryzują tę część społeczeństwa, która żyje
w trudnych warunkach materialnych. Opinię tę wzmacniają wyniki ogólnopol-

Tabela 6. Profil społeczno-demograficzny darczyńcy w Polsce
(maksymalny udział darczyńców, wśród badanych o danych cechach w %)

Cecha darczyńcy (najczęściej wskazana) Udział wg wskazań (w %)

Mężczyźni 55

Kobiety 62

Wiek 35-44 lat 66

Mieszkaniec miasta pow. 501 tys. mieszkańców 82

Wykształcenie wyższe 83

Kadra kierownicza, specjaliści z wyższym wykształceniem 83

Wśród biernych zawodowo – uczniowie i studenci 67

Dochody na 1 osobę powyżej 1500 zł 84

O dobrych warunkach materialnych gospodarstwa domowego 70

Uczestnicy praktyk religijnych kilka razy w tygodniu 69

Ź r ó d ł o: opracowanie własne na podstawie R. Boguszewski, Dobroczynność w Polsce, BS/15/2010,
CBOS, Warszawa 2010, s. 5.

10 Badania przeprowadzono na liczącej 1052 osoby reprezentatywnej próbie losowej dorosłych
Polaków. Zob. R. Boguszewski, Dobroczynność w Polsce, BS/15/2010, CBOS, Warszawa 2010,
s. 3.

11 B. Breeze, Robin Hood in Reverse..., s. 49.

Fundraising – płaszczyzna wyborów konsumenckich

412

skich badań rozwoju filantropii i wolontariatu przeprowadzonych przez Stowa-
rzyszenie Klon/Jawor w latach 2005-2007, w których także zidentyfikowano
powody braku zaangażowania w wolontariat i filantropię (zob. tab. 8).

Tabela 7. Profil społeczno-demograficzny osoby niezaangażowanej w działania charytatywne
w Polsce (maksymalny udział darczyńców, wśród badanych o danych cechach)

Cechy osoby niezaangażowanej w działania charytatywne Udział wg wskazań (w %)

Mężczyźni 50

Wiek powyżej 65 lat 50

Mieszkańcy wsi 56

Wykształcenie podstawowe 58

Wykształcenie zawodowe 52

Pracownicy usług 56

Robotnicy niewykwalifikowani 56

Rolnicy 61

Renciści 60

Bezrobotni 61

O złych warunkach materialnych gospodarstwa domowego 61

Ź r ó d ł o: opracowanie własne na podstawie R. Boguszewski, Dobroczynność w Polsce..., s. 5.

Tabela 8. Powody braku zaangażowania w wolontariat i filantropię w Polsce
(rozkład wypowiedzi osób niezaangażowanych w wolontariat i filantropię)

Powody braku zaangażowania

Udział wypowiedzi
(%)

2005 2006 2007

Nie mam czasu 26,3 32,9 34,8

Nie interesuję się tym, nigdy o tym nie myślałem 27,6 33,8 33,6

Muszę zatroszczyć się przede wszystkim o siebie i rodzinę 36,0 26,8 14,8

Nikt mnie o to nie prosił 15,4 14,2 14,3

Nie sądzę bym miał(a) coś do zaoferowania 6,2 8,5 6,8

Nie napotkałem żadnej interesującej grupy/organizacji 7,0 6,1 5,4

Sądzę, że nie jestem do tego fizycznie zdolny 5,1 4,6 3,4

Nie mam zaufania do organizacji, nie sądzę by warto było im pomagać 6,3 6,3 3,1

Nie wiem, gdzie znaleźć informacje o możliwości zaangażowania się 4,7 1,8 2,7

W przeszłości miałem złe doświadczenia z takim rodzajem pracy 1,9 1,5 2,0

Ź r ó d ł o: A. Baczko, A. Ogrocka, Wolontariat. Filantropia i 1%..., s. 26.

Barbara Iwankiewicz-Rak

413

Przytoczone w tabeli 8 dane wskazują, że głównym powodem braku anga-

żowania się w filantropię i wolontariat jest brak czasu i brak motywacji do po-

magania innym. Charakterystyczne, że częstość zgłaszania takiej argumentacji

w porównaniu z 2005 r. ma tendencję wzrostową, przy jednoczesnym obniża-

niu się takiego wskaźnika dla argumentów takich, jak: „muszę zatroszczyć się

przede wszystkim o siebie i rodzinę”, „nikt mnie o to nie prosił”, „nie mam za-

ufania do organizacji, nie sądzę, by warto było im pomagać”, „nie wiem, gdzie

znaleźć informacje o możliwości zaangażowania się”. Wskazuje to, że główne

przyczyny braku postaw prospołecznych wynikają bardziej z cech osobowych

niż ze strony działań marketingowych organizacji społecznych. Prezentowa-

ne wyniki badań ukazują także trzy subsegmenty osób nieangażujących się

w pomoc społeczną, które można traktować jako „nieprzekonanych do działań

społecznych”, do których skierowanie specjalnej prośby o pomoc może przy-

nieść pozytywny skutek. Są to osoby, które podają następujące przyczyny: „nie

interesuję się tym, nigdy o tym nie myślałem”, „nie napotkałem żadnej intere-

sującej grupy/organizacji”, „nie wiem, gdzie znaleźć informacje o możliwości

zaangażowania się”. Obejmują one łącznie blisko połowę (tj. 41,7%) osób nie-

angażujących się w pomoc społeczną.

M. Hager, P. Rooney, T. Pollak12 wskazują wpływ cech obiektu wspierania

(głównie: organizacji, osoby, idei) na motywację darczyńcy do ofiarności. Po-

dobnie problem ujmuje A. Sargeant, twierdząc, że „zakres segmentacji na rynku

charytatywnym powinien zależeć od natury wspieranej sprawy” 13.

Natomiast J. Peloza, D.N. Hassay14 przedstawili inne aspekty segmentacji

darczyńców. W prezentowanej typologii zachowań darczyńców jako główne kry-

teria klasyfikacji przyjęli aktywność ofiarodawców i wielkość udzielanej pomocy.

Wskazane cechy różnicują postawy darczyńców i eksponują, że ofiarodawców

„o wysokim udziale pomocy”, charakteryzują postawy: obywatelskie (wolonta-

riusze, członkowie organizacji), filantropijne (jako zobowiązanie wewnętrzne do

niesienia pomocy) oraz aktywne (udział w eventach dobroczynnych, dokonywa-

nie zakupów produktów charytatywnych lub w ramach cause marketingu). Z kolei

darczyńcy o małej skali udzielanej pomocy są także mniej aktywni i pośrednio

wspierają organizacje społeczne: korzystają z produktów o częściowej odpłatno-

ści, kupują bilety wstępu na eventy charytatywne i przekazują fundusze na rzecz

organizacji jako wypełnienie zobowiązania finansowego.

12 M. Hager, P. Rooney, T. Pollak, How fundraising is carried out in US non profit organi-

zations, „International Journal of Nonprofit and Voluntary Sector Marketing” November 2002,

Vol. 7, 4, s. 315, 320.
13 A. Sargeant, Marketing w organizacjach non profit, Oficyna, Kraków 2004, s. 186.
14 J. Peloza, Derek N. Hassay, A Typology of Charity Support Behaviors: Toward a Holistic

View Helping, „Journal of Nonprofit & Public Sector Marketing” 2007, Vol. 17, No. 1/2 , s. 137

(EBSCO 19.11.04).

Fundraising – płaszczyzna wyborów konsumenckich

414

Przedstawiona systematyka postaw darczyńców potwierdza wcześniejsze

stwierdzenia o wpływie aktywności społecznej darczyńców na postawy i motywa-

cje do ofiarności i wskazuje, że wymiernym kryterium segmentacji ofiarodawców

może być wielkość przekazywanej darowizny i częstotliwość jej udzielania15.

Scharakteryzowane cechy darczyńców jako podstawa ich segmentacji nie wy-

czerpują listy możliwych kryteriów ich podziału16, ale wskazują, że na postawy

filantropijne ma wpływ duża i zróżnicowana liczba czynników.

Zakończenie

Zaprezentowane wyniki badań cech darczyńców w aspekcie ich wpływu

na zachowania filantropijne ukazują złożoność i brak możliwości wskazania

zbioru cech składających się na profil typowego darczyńcy. Wyniki tych badań

uzasadniają potrzebę uwzględniania w segmentacji darczyńców zarówno cech

społeczno-demograficznych, geograficznych, jak i czynników motywacji, gdyż

one głównie różnicują skłonność do ofiarności. Ich identyfikacja w warunkach

funkcjonowania konkretnej organizacji wykaże specyfikę darczyńców wynikają-

cą także z przedmiotu i sposobu działania organizacji, którą wspomagają.

Literatura

Boguszewski R., Dobroczynność w Polsce, BS/15/2010, CBOS, Warszawa 2010.

Breeze B., Robin Hood in Reverse: Exploring the Relationship Between Income and Charitable

Giving, „Voluntary Sector Working Paper” July 2006, No. 3, Centre for Civil Society, LSE,

London.

Bush N., Lawson D., Charitable Trust: Focusi n god Those Most Likely to Give, „Nonprofit World”

November-December 2007 25;6; (ABI/INFORM/Global).

Cernak D.S.P., File K.M.,Prince R.A., Benefit Segmentation for the Major Donor Market, „Journal

of Business Research” 1994, No. 29.

Clarke S., Norton M., The Complete Fundraising Handbook, Directory of Social Change, London

1999.

15 Zob. też A. Sargeant, Marketing w organizacjach non profit, Oficyna, Kraków 2004, s. 189.
16 Zob. J. Wiślak, Kryteria segmentacji darczyńców organizacji niedochodowych, „Marketing

i Rynek” 2001, nr 11, s. 10; N. Bush, D. Lawson, Charitable Trusts, Focusing on Those Most Likely

to Give, „Nonprofit World” November/December 2007, Vol. 25, No. 6; s. 7 (ABI/INFORM/Global

(pobrane 12.01.2011); A. Gilmore, Usługi. Strategie i zarządzanie, PWE, Warszawa 2006, s. 95 i n.;

G. Gui, P. Choudhury, Consumer Interests and Ethical Implications of marketing: A Contingency

Framework, „The Journal of Consumer Affairs” 2003, Vol. 37, No. 2, s. 374 (EBSCO pobrano

19.11.09).

Barbara Iwankiewicz-Rak

415

Drucker P.F., Managing The Non Profit Organization, Heinemann Ltd., London 1997.
Gilmore A., Usługi. Strategie i zarządzanie, PWE, Warszawa 2006.
Grace D., Griffin D., Exploring conspicuousness in the context of donation behavior, „Internatio-

nal Journal of Nonprofit and Voluntary Sector Marketing” May 2006, Vol. 11, Issue 2 (ABI/

/INFORM Global).

Gui G., Choudhury P., Consumer Interests and Ethical Implications of marketing: A Contingency

Framework, „The Journal of Consumer Affairs” 2003, Vol. 37, No. 2 (EBSCO).

Hager M., Rooney P., Pollak T., How fundraising is carried out in US non profit organizations, „In-

ternational Journal of Nonprofit and Voluntary Sector Marketing” Vol. 7; 4. November 2002.

Harvey J.W., Benefit Segmentation for Fund Raisers, „Journal of Academic Marketing Science”

1990, No. 18 (1).

Peloza J., Hassay Derek N., A Typology of Charity Support Behaviors: Toward a Holistic View Hel-

ping, „Journal of Nonprofit & Public Sector Marketing” 2007, Vol. 17, No. 1/2 (EBSCO).

Przewłocka J., Czemu Polacy się nie angażują?, Stowarzyszenie Klon/Jawor, „Wiadomości NGOs”

3.01.2011.

Sargeant A., Marketing w organizacjach non profit, Oficyna, Kraków 2004.

Wiślak J., Kryteria segmentacji darczyńców organizacji niedochodowych, „Marketing i Rynek”

2001, nr 11.

Wright K., Generosity Versus Altruism: Philanthropy and Charity in US and UK, „Civil Society

Working Paper” January 2002, No. 17, LSE, London.

Fundraising – płaszczyzna wyborów konsumenckich

