
11

GfK Charity*Scope
Berliner Pressekonferenz zur

„Bilanz des Helfens“
GfK Panel Services Deutschland
Berlin, 13. September 2006

22

Die Entwicklung der Geldspenden

Agenda

Die Entwicklung der Zeitspenden

Ausgewählte Detailanalysen

Zusammenfassung

33

Die Entwicklung der Geldspenden

Agenda

Die Entwicklung der Zeitspenden

Ausgewählte Detailanalysen

Zusammenfassung

44

Das Geldspendenvolumen im Vergleich

1.268
788

1.1911.390

2. Halbjahr 2004 1. Halbjahr 2005 2. Halbjahr 2005 1. Halbjahr 2006

Spenden

Bei Nichtberücksichtiung der Tsunami-Spendengelder ist der
Spendenmarkt im Jahresvergleich nahezu konstant

2.581 Mio €2.581 Mio € 2.056 Mio. €2.056 Mio. €

Incl. TSUNAMI Incl. TSUNAMI

4

55

Spendenzweck Spendenzweck

Segmentierung des Spendenmarktes

Juli 2004 – Juni 2005 Juli 2005 – Juni 2006

4,7%

82,2%

3,5%
3,1%

6,5%

Humanitäre Hilfe Kultur-/ Denkmalpflege
Tierschutz Umweltschutz
Sonstiges

85,2%

4,7%2,1%

5,2%
2,8%

66

170 120 133 137 227 602 526 141 155 112 117 139 116 128 137 184 223 480 147 114 127 138 127 135

Juli Aug Sept Okt Nov Dez Jan Feb Mrz Apr Mai Jun Jul Aug Sep Okt Nov Dez . Jan Feb Mrz Apr Mai Jun

2005200520042004

Kontinuität im Spendenmarkt

20062006

P
ak

is
ta

n

6

Spenden in Mio. Euro

77

Im 1.Halbjahr 2006 konnten mehr
Spender gewonnen werden

3.421
2.948

2.568
2.999

9.580

3.386
3.613

2.990
3.315

3.489
2.960

3.648

Jan Feb Mrz Apr Mai Jun

2005

2006

7

88

Die Entwicklung der Geldspenden

Agenda

Die Entwicklung der Zeitspenden

Ausgewählte Detailanalysen

Zusammenfassung

999

2.HJ 2004 1.HJ 2005
Jahr

2004/2005 2. HJ 2005 1. HJ 2006
Jahr

2005/2006

ø Stunden

ø Arbeitslohn (in €)

Stunden gesamt in Mio.

Zeitspender in % der
Bevölkerung

65,5

15,24

1.763

42,2 43,0

1.576

15,24

57,5

3.339

64,5

15,24

1.795

60,6

3.493

43,4 43,8

1.698

15,24

GESAMTBETRAG IN MRD. € 3.339 * 15,24 = 50,9 3.493 * 15,24 = 53,2

Quelle: Statistisches Bundesamt (durchschnittlicher Stundenlohn eines Arbeiters)

*

*

Zeitspenden: die wichtigsten Kennziffern

*

1010

43,8%
45,0%

48,2%

42,0%

37,7%

41,7%

46,4%

49,1%

45,4%

39,9%

bis 29 Jahre 30-39 Jahre 40-49 Jahre 50-59 Jahre 60 Jahre +

1.Halbjahr 2005 1.Halbjahr 2006

Ehrenamtliche Tätigkeiten im Jahr 2006

Zunahme der ehrenamtlichen Tätigkeiten in nahezu allen
Altersgruppen - die Jüngeren bleiben die Ausnahme

10

111111

2,5%

3,8%

5,8%

7,6%

10,6%

14,2%

14,4%

2,6%

3,6%

6,1%

8,1%

10,3%

13,6%

14,8%

Umwelt

Rettungsdienste

Soziales

Kultur

Kirche

Kinder / Jugend

Sport

1.Halbjahr 2006

1.Halbjahr 2005

Bereiche des Engagements der Helfer

Engagement bei Sport/Kinder/Jugend und Kirchen: Vielzahl
ehrenamtlicher Helfer

1212

Die Entwicklung der Geldspenden

Agenda

Die Entwicklung der Zeitspenden

Ausgewählte Detailanalysen

Zusammenfassung

1313

1,4 1,5
1,8

2,1
2,5

3,4

4,3

- 19 Jahre - 29 Jahre - 39 Jahre - 49 Jahre - 59 Jahre - 69 Jahre 70 Jahre +

Das Spendenverhalten im Altersfortschritt

Je älter der Spender, desto mehr unterschiedliche
Organisationen bedenkt er (im Durchschnitt) mit einer Spende.

1414

Für über ein Viertel der Bevölkerung ist
Spenden ganz selbstverständlich

…Für mich ist Spenden ganz
selbstverständlich

Skala 1-5 1= Stimme gar nicht zu 5= Stimme voll und ganz zu

(1+2) (3) (4+5)

28%29%

43%

Mittelwert Ø = 3,5

Stimme gar nicht zu Stimme voll und ganz zu

1515

Skepsis gegenüber zuviel Bürokratie

…zu viele der Spendengelder
gehen für die Verwaltung in den

Organisationen verloren

Skala 1-5 1= Stimme gar nicht zu 5= Stimme voll und ganz zu

(1+2) (3) (4+5)

72%

17%11%

Mittelwert Ø = 4,0

Stimme gar nicht zu Stimme voll und ganz zu

1616

Öffentlichkeitsarbeit wichtiger denn je

…Ich würde mir mehr Transparenz
bei Spendenorganisationen

wünschen

Skala 1-5 1= Stimme gar nicht zu 5= Stimme voll und ganz zu

(1+2) (3) (4+5)

65%

25%10%

Mittelwert Ø = 3,8

Stimme gar nicht zu Stimme voll und ganz zu

1717

Spender wünschen sich ganz konkrete
Projekte

…Ich kann mir vorstellen in Zukunft
mehr zu spenden, wenn ich für ganz

konkrete Projekte spenden kann

Skala 1-5 1= Stimme gar nicht zu 5= Stimme voll und ganz zu

(1+2) (3) (4+5)

25%
36%39%

Mittelwert Ø = 2,7

Stimme gar nicht zu Stimme voll und ganz zu

1818

Konkrete Projekte besonders von den
jüngeren gewünscht

…Ich kann mir vorstellen in Zukunft
mehr zu spenden, wenn ich für ganz

konkrete Projekte Spenden kann

19,8%
23,8%

33,7%

20-29 Jahre 30-59 Jahre 60 Jahre +

1919

Die Entwicklung der Geldspenden

Agenda

Die Entwicklung der Zeitspenden

Ausgewählte Detailanalysen

Zusammenfassung

2020

Zusammenfassung

Zusammenfassung

2121

1. Die Anzahl der Geldspender zeigt einen positiven Trend, bei gleichzeitig
stagnierendem Markt sinkt jedoch die Durchschnittsspende

Zusammenfassung

Zusammenfassung

2222

1. Die Anzahl der Geldspender zeigt einen positiven Trend, bei gleichzeitig
stagnierendem Markt sinkt jedoch die Durchschnittsspende

2. Die Zeitspenden steigen im Halbjahresvergleich kontinuierlich an – in nahezu
allen Altersgruppen nimmt das persönliche Engagement zu – die
Verpflichtung gegenüber der Gesellschaft wächst

Zusammenfassung

Zusammenfassung

2323

1. Die Anzahl der Geldspender zeigt einen positiven Trend, bei gleichzeitig
stagnierendem Markt sinkt jedoch die Durchschnittsspende

2. Die Zeitspenden steigen im Halbjahresvergleich kontinuierlich an – in nahezu
allen Altersgruppen nimmt das persönliche Engagement zu – die
Verpflichtung gegenüber der Gesellschaft wächst

3. Geld geben ist nicht selbstverständlich – jedoch bei überzeugender
Öffentlichkeitsarbeit und konkreten Projektinformationen sind auch junge
Menschen bereit, ein Investment zu tätigen.

Zusammenfassung

Zusammenfassung

2424

Martin Günther

GfK Panel Services Deutschland GmbH
Nordwestring 101
90319 Nürnberg

Tel.: 0911 – 395 4157
martin.guenther@gfk.com

Willi Haas

Deutscher Spendenrat e.V.
Simrockallee 27
53173 Bonn

Tel.: 09128 – 50 2265
haas.willi@rummelsberger.net

Ihre AnsprechpartnerIhre Ansprechpartner

