
Businessplan
2015 – 2018

Hierbij presenteren wij Groter dan de som,
het businessplan stichting voordekunst
2015 - 2018.

Naast een overzicht van actuele ontwikkelin-
gen geeft dit businessplan een duidelijke
richting aan voor stichting voordekunst.
Voordekunst kiest voor verdieping van de
huidige activiteiten met een focus op verho-
ging van kwaliteit. Na intern de processen te
hebben gestroomlijnd staan de komende jaren
in het teken van de positionering naar buiten.
Zo wil voordekunst zich nadrukkelijker profile-
ren als intermediair tussen de kunst en het
publiek. Dit doet voordekunst door nauw
samen te werken, niet alleen met de huidige
partners, maar ook met overige stakeholders
in zowel het bedrijfsleven als de cultuursector.
Intensivering van de communicatie, het
aanbieden van aanvullende producten en het
optimaliseren van de huidige dienstverlening
staan daarbij centraal.

In 2015 wordt de aanzet gemaakt met de
uitvoering van dit businessplan. Zoals uit dit
document blijkt is een belangrijk moment de
lancering van de nieuwe website in het voorjaar
van 2015. Hiermee vallen veel van de geplande
activiteiten samen. Daarnaast professionali-
seert het bureau van voordekunst en zal
in 2015 een nieuw bestuur worden benoemd.

Dit document geeft allereerst een overzicht
van de relevante ontwikkelingen. In hoofd-
stuk 2 volgen de strategische keuzes van
voordekunst; hoofdstuk 3 geeft de concrete
uitwerking hiervan.

Amsterdam, januari 2015

Stichting voordekunst

Voorwoord

Groter dan
de som

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 2/26

Inhoudsopgave

Hoofdstuk 1	
Ontwikkelingen in en om het veld

1.1. Maatschappelijke trends..... 5

1.1.1. Digitalisering en medialisering.. 5

1.1.2. Individualisering en informalisering. 5

1.1.3. Internationalisering, regionalisering, verstedelijking.. 5

1.1.4. Verrassende samenwerkingen.. 5

1.1.5. Kwaliteit blijft belangrijk.. 6

1.2. Ontwikkelingen in crowdfunding. 6

1.2.1. Soorten crowdfunding.. 8

1.3. Positionering voordekunst.. 10

Hoofdstuk 2	
Strategische keuzes

2.1. Projectmakers.. 12

2.2. Donateurs.. 13

2.3. Partners. 15

Hoofdstuk 3	
Uitwerking keuzes

3.1. Activiteiten. 17

3.2. Marketing, communicatie en evenementen.. 20

3.3. Website.. 23

3.4. Organisatie.. 23

3.5. Governance.. 24

3.6. Huisvesting.. 24

3.7. Risk Management.. 24

Colofon

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 3/26

Op 4 november 2010 lanceerde voordekunst
de eerste crowdfunding website voor kunst-
projecten: www.voordekunst.nl. Voordekunst
was een pilotproject van het Amsterdams
Fonds voor de Kunst en werd onder meer
mogelijk gemaakt door een bijdrage uit de
Regeling Innovatie Cultuuruitingen van het
Ministerie van OCW. De doelstellingen van
voordekunst waren het stimuleren van onder-
nemerschap bij kunstenaars en kunstinstellin-
gen en het zichtbaar maken van het publieke
draagvlak voor de kunst. Deze doelstellingen
zijn nog steeds actueel.

Voordekunst werd gelanceerd voordat de
bezuinigingen door Halbe Zijstra, die kort

daarvoor was geïnstalleerd als staatssecreta-
ris, werden aangekondigd. Voordekunst werd
gezien als een positief antwoord uit de sector,
een platform waar kunstenaars zich konden
profileren en waar het publiek bij kon dragen
aan de kunst, net op het moment dat de
overheid zich meer en meer zou terugtrekken.
Inmiddels zijn we vier jaar en een kabinet
verder. Dit leidt tot een aantal bespiegelingen.
Hoe verhoudt voordekunst zich bijvoorbeeld
thans tot actuele maatschappelijke ontwikke-
lingen? Wat zijn daarnaast de ontwikkelingen
op het terrein van crowdfunding en welke
positie neemt voordekunst daar nu in?

Hoofdstuk 1

Ontwikkelingen
in en om het
veld

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 4/26

 1.1 Maatschappelijke
trends
Om antwoord op deze vraag te vinden, worden
de belangrijkste maatschappelijke trends uit
de uitgave Cultuur in Beeld 2014 1 bekeken
en hieronder kort geduid:

1.1.1 Digitalisering en medialisering

In Nederland beschikken bijna alle huishoudens
over een internetaansluiting; 90% heeft zelfs
breedband. Nederland staat hiermee internatio-
naal aan de top. Binnen één generatie is het
gebruik van digitale technologie de gewoonste
zaak van de wereld geworden. Het communica-
tie- en informatielandschap is daarmee drastisch
veranderd en zal nog verder veranderen. Bijna
al het nieuws speelt zich online af. Sociale media
zijn inmiddels de belangrijkste middelen om met
elkaar in contact te staan. Daarnaast is er een
verschuiving te zien richting “mobiel”: steeds
meer consumenten gebruiken tablets en hun
smartphone om online te zijn.

1.1.2 Individualisering en
informalisering

Mensen organiseren zich meer in tijdelijke en
dynamische verbanden met beperkte formele
regels en weinig structuur. Bij het ontstaan
hiervan speelt digitalisering een belangrijke rol:
collectiviteit maakt plaats voor connectiviteit.
Daarnaast is er sprake van soevereiniteit van
de consument: traditionele gezagdragers worden
meer als gelijken gezien en benaderd. Hierdoor
ontstaat er een vervaging van de tegenstelling
hoge versus lage cultuur. Deze informalisering
zorgt tevens voor andere opvattingen over cultuur
alsmede de subsidiëring daarvan.

1	� Rapport Cultuur in Beeld 2014, Ministerie van Onder-
wijs, Cultuur en Wetenschap, 1 december 2014

1.1.3 Internationalisering,
regionalisering, verstedelijking

Door de digitalisering wordt de wereld steeds
kleiner en vervagen grenzen. Tijd en plaats zijn
echter in een sociale context nog steeds van
belang. Als reactie op de internationalisering
ontdekken en koesteren steden en regio’s
hun eigen cultureel karakter. In de eigen regio
kunnen identiteit en geborgenheid gemakkelijker
gevonden worden dan in abstractere mondiale
verbanden. Dat leidt tot een herwaardering van
de streekeigen cultuur, volkscultuur of geschie-
denis. Met name steden zijn een belangrijke
plaats voor ondernemerschap, innovatie
en creativiteit.

Hoewel niet direct benoemd in Cultuur in Beeld,
maar wel zichtbaar in de maatschappij, zien we
nog twee andere ontwikkelingen: het aangaan
van verrassende samenwerking en de focus
op kwaliteit.

1.1.4 Verrassende samenwerkingen

Bij verschillende festivals die in Nederland
worden georganiseerd wordt steeds vaker een
kunstprogrammering opgenomen. De festivals
werken hiervoor samen met bestaande instel-
lingen. Men spreekt hierbij ook wel van “festi-
valisering”. De kunst speelt zich niet meer per
se af binnen bestaande instellingen, maar zoekt
nieuwe doelgroepen op. Als voorbeeld gelden
Nederlands Dans Theater en het Stedelijk
Museum, traditionele instellingen die beiden
samenwerkten met Trouw Amsterdam / De
Verdieping en op die locatie evenementen
hebben georganiseerd om een jonger publiek
te trekken. Een ander type samenwerking is die
van het Rijksmuseum met het online platform
Etsy2. De collectie van het museum wordt als
inspiratie gebruikt voor het netwerk van Etsy en
zij wordt opgeroepen hiermee een product te

2	� Rijks Studio: https://www.rijksmuseum.nl/nl/
rijksstudio/131860--rijksstudio-en-etsy/creaties
(geraadpleegd op 15 december 2014).

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 5/26

ontwerpen dat mogelijk door het museum in
productie wordt genomen.

1.1.5 Kwaliteit blijft belangrijk

Hoewel door de digitalisering vrijwel alles online
beschikbaar komt, is er vanuit de consument
behoefte aan kwaliteit. Zelfs streamingdiensten
als Netflix en Spotify spelen hierop in door
binnen hun totale aanbod een persoonlijke
aanbeveling voor gebruikers te geven op basis
van hun eerder geluisterde of bekeken aanbod.
Ook bieden ze actief artiesten of series aan.
Dit zie je nog duidelijker bij een platform als
Curated.nl waar je ieder kwartaal een cadeau
opgestuurd krijgt, geselecteerd door een curator
naar keuze. We Are Public kiest uit het totale
aanbod aan cultuur in Amsterdam dagelijks

een of meerdere voorstellingen of tentoonstel-
ling van goede kwaliteit. Als lid hoef je zelf niet
meer te zoeken, maar het aanbod wordt voor
jou bepaald.

 1.2 Ontwikkelingen
in crowdfunding
Crowdfunding staat niet meer in de kinder-
schoenen. Er is inmiddels een bedrijfstak
ontstaan die op het punt staat zich verder
te organiseren en te professionaliseren. De
term “crowdfunding” is een paraplubegrip
geworden, waaronder verschillende typen
financiering geschaard kunnen worden. Iedere
vorm heeft wel weer zijn eigen karakteristie-
ken, echter het publiek (de “crowd”) staat
in alle varianten centraal.

Corinne de Korver en Wouter Kalis, projectmakers 'Stuur Social-Unit naar Milaan'. Fotografie: Jordi Huisman

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 6/26

“Ik vind voordekunst
een hele mooie
manier om projecten
te steunen. En ik steun
graag ondernemende
mensen met goede
ideeën!”

— Anna Groot, donateur

1.2.1 Soorten crowdfunding

Crowdfunding voor creatieve projecten
Crowdfunding is opgekomen in de creatieve
sector, meer specifiek in de muziekindustrie. Het
Nederlandse SellaBand was het eerste echte
crowdfunding-platform. Al vrij snel volgden
er alternatieven die zich niet beperkten tot
de muziekindustrie. De bekendste voorbeelden
zijn Indiegogo en Kickstarter. In Nederland
(en Europa) was voordekunst.nl het eerste
platform dat crowdfunding in de cultuursector
faciliteerde. Kenmerkend aan projecten binnen
deze subgroep is dat het vrijwel altijd om perso-
nen gaat die ondersteund worden en dat
donateurs geven omdat ze óf het product graag
willen afnemen / het project willen beleven
óf omdat ze het de initiatiefnemer gunnen.
In de meeste gevallen krijgt de donateur een
tegenprestatie, maar deze kan ook kiezen om een
zuivere gift te doen.

Bedrijfsfinanciering
Op dit moment is crowdfunding voor bedrijfsini-
tiatieven de snelst groeiende vorm van
crowdfunding. Het gaat hierbij eigenlijk niet om
crowdfunding, maar om crowdinvestment .
Donateurs investeren in een ondernemer en hen
wordt na verloop van tijd een bepaald rendement
beloofd. De motivatie van deze donateurs om bij
te dragen is in de meeste gevallen totaal anders
dan van donateurs die aan creatieve projecten
bijdragen: persoonlijk gewin speelt meestal een
belangrijker rol dan het ondersteunen van een
sympathieke maker. Voorbeelden zijn Seeds,
OnePlanetCrowd, Symbid, Geldvoorelkaar.

Good cause crowdfunding
Er ontstaan steeds meer maatschappelijke
platforms voor natuur, zorg en welzijn, waaraan
men een bijdrage kan leveren. Bij deze good
cause crowdfunding draait het om het geven aan
een maatschappelijk relevant project. De band
met de projectmaker is belangrijk, maar vaak niet
doorslaggevend. Men wil iets doen voor de

Slagroomtaart en Slingers: http://www.slagroomtaartenslingers.nl/ (geraadpleegd op 15 december 2014).
Project van Ilvy Njiokiktjien.

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 8/26

maatschappij en dat kan hier. Tegenprestaties
zijn daarbij vaak van ondergeschikt belang.
Een voorbeeld van een platform is 1%Club.

Doe-het-zelf crowdfunding
Nog steeds ontstaan nieuwe platforms op
het gebied van crowdfunding, met name in de
hoek van de bedrijfsfinanciering. Daarnaast
ontstaan echter ook steeds meer platforms die
zich richten op niches, bijvoorbeeld op een
bepaalde discipline of regio-gebonden. Dit heeft
mede te maken met de opkomst van verschil-
lende stadsfondsen. Daarnaast wordt het steeds
makkelijker voor organisaties, maar ook voor
individuen om zelfstandig te crowdfunden. Dit is
wellicht nog wel de grootste concurrent voor de
bestaande platforms. Zo besloot Ilvy Njiokiktjien,
Fotograaf des Vaderlands 2013, recentelijk om
zelfstandig te crowdfunden omdat zij via voorde-

kunst.nl niet direct adresgegevens van project-
makers kon opvragen.

Binnen de bestaande platforms wordt met name
gekeken hoe de risico’s voor donateurs en inves-
teerders zo klein mogelijk gehouden kunnen
worden. Zo is er inmiddels een brancheverenging
van crowdfunding-platforms voor bedrijfsfinan-
ciering opgezet om gebruikers te tonen dat de
sector georganiseerd is en volgens strikte richt-
lijnen werkt.

Detail interieur projectmaker. Fotografie: Jordi Huisman

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 9/26

 1.3 Positionering
voordekunst
Zoals aan het begin van dit hoofdstuk al werd
aangegeven zijn de doelstellingen waarvoor
stichting voordekunst in het leven is geroepen
nog steeds actueel.

Zo staat “ondernemerschap” nog volop in de
aandacht. Het afgelopen jaar is vanuit het Minis-
terie het programma Wijzer Werven in het leven
geroepen, een programma dat er op gericht is
culturele ANBI’s wegwijs te maken in het werven
van aanvullende middelen. Ook Cultuur-
Ondernemen biedt op dit vlak nog steeds allerlei
workshops en presentaties aan. Daarnaast is
er een groeiend aantal consultants en coaches
die kunstenaars en kunstinstellingen wegwijs
willen maken in de wereld van het particuliere
geld en hen ondernemender willen laten denken.

Dan het publiek. Het belang van publiek wordt
steeds vaker ingezien. Zo hebben tal van cultu-
rele instellingen hun vriendenvereniging(en)
afgestoft en richt men zich nu met name op
hoogopgeleide jongeren (25 – 40 jaar) die redelijk
kapitaalkrachtig zijn, de zogenaamde young
professionals. Enerzijds wil men hiermee een
nieuw publiek aanboren, anderzijds wil men
mogelijke toekomstige major donors waarborgen.
De focus op een breder publiek is bijvoorbeeld
ook zichtbaar bij het Prins Bernard Cultuurfonds,
een fonds dat zich van oudsher profileert met
de fondsen op naam. De laatste tijd wordt
er vanuit het Prins Bernhard Cultuurfonds ook
meer aandacht besteed aan ‘kleine’ donateurs
omdat ook dit fonds inziet dat draagvlak
in sommigen gevallen net zo belangrijk –
of wellicht belangrijker – is dan geld alleen.

Wat deze twee punten betreft is het bestaan van
voordekunst dan ook nog steeds relevant.
Vooruitkijkend met de tendensen uit Cultuur
in Beeld wordt deze observatie bevestigd.
Zo past voordekunst als platform prima in de
ontwikkeling van digitalisering. Voordekunst

is een online platform en de nieuwe website van
voordekunst wordt mobile first ontwikkeld, inspe-
lend op de trend dat veel gebruikers voordekunst
via hun tablet of smartphone benaderen.

Daarnaast geeft een instrument als crowdfunding
bij uitstek invulling aan de behoefte van een
publiek dat niet voor langere tijd ergens aan vast
wil zitten, maar juist ad hoc wil bijdragen
en alleen tijdelijk onderdeel wil vormen van een
groep die iets mogelijk maakt. Ook zorgt crowd-
funding ervoor dat het verschil tussen “hoge”
en “lage” cultuur vervaagt: op een crowdfunding
website zijn alle projecten min of meer gelijk,
ze staan letterlijk naast elkaar. Daarnaast komt
op de nieuwe website de mogelijkheid
om op regio of zelfs plaats te zoeken. Hiermee
wordt tegemoetgekomen aan de behoefte
van bezoekers om lokale projecten te kunnen
ondersteunen.

Vanuit voordekunst wordt nu al veelvuldig
samengewerkt en deze lijn zetten we onvermin-
derd voort. Zo zoeken we partners met wie
we gezamenlijk de sector nog beter kunnen
bedienen en nog meer donateurs kunnen berei-
ken. We staan hierbij zeker open voor verras-
sende samenwerkingen. Daarnaast zal er op
voordekunst ook meer content-curatie worden
toegepast. Momenteel sturen we al een
tweewekel i jkse update – “voordekunst
kiest” – waarin medewerkers hun favoriete
project aanbevelen. Dit breiden we verder uit.
Aan de hand van vooraf opgegeven interesses
en door een slimme(re) database willen we
bezoekers projecten aanbieden die passen bij
hun voorkeuren. Ook zullen we vaker een keuze
uit de projecten op voordekunst maken en deze
projecten prominenter presenteren.

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 10/26

Voordekunst kiest ervoor om vanaf 2015
de opgebouwde relaties verder te intensiveren
en te verduurzamen. Op deze manier kiest
voordekunst ervoor om zich nog meer te profi-
leren als intermediair tussen de kunst en het
publiek. Personen komen hierbij centraal
te staan. Waar het op veel crowdfundingplat-
forms om projecten draait, wil voordekunst
met haar nieuwe site en doorontwikkelde
huisstijl de persoon achter het project en
de donatie meer centraal stellen. Groter dan
de som is hiervoor een treffende omschrijving.
Het draait bij crowdfunding op voordekunst

niet puur om de funding; het gaat om de relatie
die makers met hun publiek aan gaan en vice
versa. Wie het alleen voor het geld doet, zal bij
crowdfunding bedrogen uitkomen. De relatie
en het netwerk staan centraal.

De belangrijkste doelgroepen, alsmede de
acties om deze doelgroepen nader te betrek-
ken bij voordekunst, worden in dit hoofdstuk
toegelicht.

Hoofdstuk 2

Strategische
keuzes

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 11/26

 2.1 Projectmakers
Projectmakers vormen de kern van voorde-
kunst. Voor hen is voordekunst in het leven
geroepen en met hen wil voordekunst
zich profileren. Projectmakers melden projec-
ten aan op voordekunst.nl, wij beoordelen
hun projecten en koppelen deze eventueel
aan partners.

Met de komst van de nieuwe website wordt
het aanmeldingstraject minder tijdsintensief.
Hierdoor kunnen we de focus verleggen naar
het monitoren en opvolgen van projecten die
op voordekunst.nl hebben gestaan. Zo gaan we
projectmakers actiever begeleiden in de opvol-
gende contacten met hun donateurs nadat hun
project geslaagd is. Momenteel houdt de samen-
werking tussen voordekunst en projectmakers op

bij het aflopen van de looptijd op voordekunst.
Met de nieuwe website kunnen we hen ook
in het traject erna beter monitoren en begelei-
den, omdat de communicatie dan via het
platform van voordekunst verloopt. Op de
nieuwe site wordt ook ruimte gemaakt voor
reeds gefinancierde projecten. Middels een
kalender worden de uitvoeringen die via voorde-
kunst gefinancierd zijn getoond. In een later
stadium kan bijvoorbeeld ook aan toevoeging
van een webshop worden gedacht.

Focus op ambitie
Het onderhouden van contact met makers heeft
alleen nut wanneer deze maker langer in contact
wil blijven met voordekunst en de donateurs.
Uit de verschillende enquêtes en uit de ervaring
die we de afgelopen jaren hebben opgedaan
leiden we af, dat individuele makers die redelijk

Ziarah en Tarik Janssen, projectmakers ’Metmijgaathetgoed’, Fotografie: Jordi Huisman

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 12/26

aan het begin van hun carrière staan het meest
aansprekend zijn voor de terugkerende
donateurs. Dit zijn tevens de projectmakers
die het meest met voordekunst in contact treden.

We willen ons daarom extra gaan inspannen
om deze makers aan voordekunst te binden. Dit
doen we door onze workshops en presentaties
te focussen op plekken waar deze makers
aanwezig zijn. Hierbij valt te denken aan kunst-
academies, maar ook aan netwerkbijeenkomsten.
We kiezen bewust niet voor de term jonge
makers of talenten, omdat dit type projectmaker
niet aan leeftijd gebonden hoeft te zijn. Het gaat
om de mentaliteit je achterban op de hoogte
te houden van je bezigheden en hen te vragen
te helpen waar mogelijk. Op de website van
voordekunst krijgen de persoonlijke verhalen van
deze makers een prominente plek.

Meer dan financiering
Op de nieuwe website is de mogelijkheid
ontwikkeld om feedback te geven op aange-
melde plannen. Dit kan door medewerkers
van voordekunst gedaan worden, maar ook
door donateurs, vroegere projectmakers of
partners. Op deze manier willen we onze achter-
ban actiever betrekken bij de totstandkoming
van de projecten op voordekunst. Wanneer dit
aanslaat, zullen we deze vorm van crowdsour-
cing verder ontwikkelen.

Advisering
De medewerkers van voordekunst zijn allen
expert op het gebied van crowdfunding.
Er hebben meer dan 1.400 projecten op het
platform gestaan en de do’s & don’ts zijn binnen
de organisatie bekend. Door middel van
workshops en presentaties willen we deze kennis
met onze potentiële projectmakers delen.
Dit vormt tevens een groeiende vorm van inkom-
sten voor voordekunst. Vanaf 2015 wordt
het aanbod aan presentaties verder uitgebreid
en verdiept.

Speciaal voor kunstinstellingen heeft voorde-
kunst in 2014 een adviestraject ontwikkeld. Dit

adviestraject heeft als belangrijkste doelstelling
instellingen te begeleiden bij hun crowdfunding-
campagne. Het streven is om hiermee grotere
projecten via voordekunst te realiseren. Het
adviestraject wordt in 2015 actiever bij potentiële
afnemers onder de aandacht gebracht.

Wanneer het adviestraject voor instellingen
aanslaat, vormt dit een blauwdruk voor een
soortgelijk traject voor individuele makers.

 2.2 Donateurs
Naast de projectmakers zi jn donateurs
vanzelfsprekend van essentieel belang voor
voordekunst. De afgelopen jaren hebben
we (te) weinig aandacht besteed aan deze
groeiende achterban. Inmiddels hebben er
meer dan 60.000 donateurs via voordekunst
bijgedragen. Met een groeiend aantal projec-
ten zal dit aantal verder stijgen, maar voor
voordekunst ligt er een uitdaging in het vergro-
ten van de eigen achterban van donateurs,
de zogenaamde distant donors. Op de nieuwe
website krijgen deze donateurs nadrukkelijker
een ‘gezicht’.

Distant donors
Distant donors zijn donateurs die aan twee
of meer verschillende projecten hebben bijge-
dragen. Deze donateurs kennen voordekunst
al, maar we doen momenteel te weinig om hen
‘vast te houden’ en te enthousiasmeren een
nieuwe donatie te doen. Dit wordt één van de
grote verbeterpunten in de nieuwe site: aan de
hand van je donatieprofiel of de interesses die
je als bezoeker opgeeft kunnen we gerichter
projecten onder de aandacht brengen.
Uit verschillende enquêtes is gebleken dat
donateurs hier prijs op stellen. Daarnaast
organiseren we ook extra activiteiten voor
donateurs om projectmakers te kunnen
ontmoeten. De groep distant donors geeft
vaker en aanzienlijk meer. Bovendien kunnen
deze donateurs belangrijke ambassadeurs
worden voor het platform voordekunst.nl.

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 13/26

“Via voordekunst
stimuleert het
VSBfonds nieuwe
makers om zich
ondernemend op te
stellen en op zoek te
gaan naar een publiek
dat zich al in een
vroeg stadium actief
met hun projecten wil
verbinden.”

— Sjoerd Staal,
VSBfonds

Nieuw publiek
Het trekken van nieuw publiek is natuurlijk ook
wenselijk. Hoe meer mensen voordekunst
kennen, des te groter zal de groep donateurs
kunnen worden. Met onze beperkte middelen
is het echter niet mogelijk om structureel groots
campagne te voeren. Onze samenwerking met
Centercom koesteren we; met hen zullen twee
keer per jaar campagne blijven voeren. Daarnaast
zetten we in op free publicity en onze social
media kanalen. Ook de door ons georganiseerde
evenementen zullen voor extra bekendheid
zorgen en natuurlijk zijn daarnaast de projectma-
kers belangrijke ambassadeurs. In onze
bestaande maar zeker ook nieuwe partnerships
speelt het bereiken van nieuwe doelgroepen een
belangrijke rol.

 2.3 Partners
voordekunst heeft de afgelopen jaren mooie
samenwerkingen opgezet met diverse partijen.
Zo werkt voordekunst met een groot aantal
provincies en uitvoeringsorganisaties samen,
alsmede met enkele cultuurfondsen, een bank
en een adviesbureau.

In 2015 onderzoekt voordekunst hoe de samen-
werking met verschillende partners nog beter
benut kan worden. Met name het bereiken van
nieuwe doelgroepen en het uitwisselen van
inhoudelijke expertise en diensten zullen hierin
meegenomen worden. Dit zijn ook belangrijke
kenmerken van de nieuwe samenwerkingsver-
banden die voordekunst wil aangaan. Met
partners probeert voordekunst enerzijds het
merk voordekunst sterker te maken en ander-
zijds een bijdrage te leveren aan onze doelstel-
lingen: het stimuleren van ondernemerschap in
de kunstsector en het vergroten van het
publieke draagvlak.

Ook voordekunst
Voordekunst zoekt ook actieve samenwerking
met festivals en kunstinstellingen. Via hen wil
voordekunst in contact blijven met kwalitatieve

makers, om ook op die manier de kwaliteit van
projecten te waarborgen. Bovendien is de
achterban van deze festivals en organisaties een
potentiële doelgroep voor voordekunst. De
achterban van voordekunst is weer interessant
voor deze organisaties.

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 15/26

Om uitvoering te geven aan de in dit document
beschreven keuzes, zijn er een aantal concrete
activiteiten benoemd. Daarnaast hebben de
gemaakte keuzes ook weerslag op de organi-
satie. In dit hoofdstuk worden de ambities van
stichting voordekunst geconcretiseerd en

wordt aangegeven in welke vorm we hier invul-
ling aan gaan geven. Als basis hiervoor
fungeert de nieuwe website die naar verwach-
ting dit voorjaar live komt. Tevens in dit hoofd-
stuk aandacht voor Goed Bestuur.

Hoofdstuk 3

Uitwerking
keuzes

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 16/26

 3.1 Activiteiten
Crowdfunding
Crowdfunding vormt de basis van voorde-
kunst. De ambitie van voordekunst is om de
beste crowdfundingsfaciliteit van Nederland
te bieden. Hier wordt momenteel met onze
online partner Digital Natives aan gewerkt.
De verwachting is dat de nieuwe website
in het voorjaar van 2015 beschikbaar komt.
De lancering zal vergezeld gaan van een
(social) mediacampagne. Daarnaast zullen
rondom de lancering van de website evene-
menten worden georganiseerd. Dit is immers
het moment om het vernieuwde voordekunst
op de kaart te zetten.

Dat er sprake is van een gestage groei van
voordekunst blijkt ook uit onderstaand overzicht.

Vanwege de campagne in het voorjaar van 2015
en de aandacht die de lancering genereert is een
stijging in het aantal aanmeldingen te verwach-
ten. De geplande extra evenementen, workshops
en presentaties zullen leiden tot een stijging van
het aantal projecten. Vanwege de verbetering

van de aanmeldprocedure is de verwachting dat
het percentage van de projecten dat daadwer-
kelijk live komt, eveneens zal stijgen.

De stijging in het doelbedrag komt door bekend-
heid van het fenomeen crowdfunding bij een
breder publiek. Mensen zullen meer geneigd
worden om te geven, makers zullen vaker vragen
en crowdfunding inzetten voor projecten die
er echt toe doen. Doordat er meer projecten
online staan, zal het succespercentage naar
verwachting iets dalen. Het streven is echter dat
dit minimaal 70% blijft.

Om de kwaliteit van projecten te verhogen,
hogere doelbedragen te realiseren en aanvul-
lende eigen inkomsten te genereren, zet voorde-
kunst vanaf 2015 in op een uitgebreider pakket
aan diensten.

Voor instellingen en grotere
organisaties zijn dit:

Adviestraject instellingen
Sinds 2014 biedt voordekunst een adviestraject
voor kunstinstellingen en organisaties. Het

Projecten 2014 2015 2016

Aantal

aanmeldingen
1.560 1.950 2340

Aantal projecten live 678 1.100 1.500

Aantal projecten

afgerond
613 1.029 1.357

Gemiddeld

doelbedrag
€4.744,– €5.000,– €5.500,–

Aantal projecten

succesvol
494 (80%) 728 (71%) 950 (70%)

Bedrag aan donaties

uit crowdfunding
€ 2.363.068 € 3.640.000 € 5.225.000

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 17/26

voordeel van dit adviestraject is dat we als
organisatie meer in contact komen met kunstin-
stellingen, dat voordekunst ook bij medewerkers
van deze instellingen onder de aandacht wordt
gebracht en dat we actief meedenken over
interessante projecten. In 2015 zal dit traject
actiever onder de aandacht worden gebracht
bij instellingen. De crowdfundingcampagne kan
eventueel ook uitgevoerd worden op de eigen
site van de instelling of organisatie.

Powered by voordekunst
Verschillende organisaties en instellingen hebben
aangegeven dat ze behoefte hebben aan een
dienst die hen helpt bij het werven van donaties.
Met name de administratie en afwikkeling van
donaties lijkt voor instellingen een probleem
te zijn. Dit is een belangrijk onderdeel van de core
business van voordekunst, vandaar dat we
deze service medio 2015 zullen aanbieden.
Instellingen en organisaties kunnen dan via een
Powered by voordekunst betaalmodule op hun

eigen site bezoekers aansporen tot het geven
van een bijdrage. De afwikkeling hiervan loopt
via voordekunst. We onderzoeken of een organi-
satie die zelf geen ANBI (Algemeen Nut
Beogende Instelling) is, gebruik kan maken van
de ANBI status van voordekunst om donaties te
verkrijgen. Alle bedragen die binnenkomen,
worden naar de instelling doorgesluisd. Voorde-
kunst vraagt hiervoor wel een vergoeding.
Powered by voordekunst kan als product meege-
nomen worden in het pakket diensten richting
instellingen en organisaties.

Adviestrajecten 2014 2015 2016

Aantal

adviestrajecten
5 10 16

Percentage

succesvol
60% 70% 70%

Gemiddeld

doelbedrag
€ 33.000,– € 35.000,– € 40.000,–

Totaal aan donaties

uit adviestraject
€ 99.000,– € 245.000,– € 448.000,–

Powered by voordekunst 2014 2015 2016

Totaal aantal donaties uit

Powered by voordekunst
- € 30.000,– € 120.000,–

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 18/26

Voor individuele makers en kleinere
organisaties biedt voordekunst:

Workshops / lezingen
Maandelijks geven we bij ons op kantoor een
workshop crowdfunding. Daarnaast blijft voorde-
kunst ook in 2015 actief presentaties aanbieden,
zowel op kantoor als bij partners en overige
geïnteresseerde instellingen. Vanaf medio 2015
biedt voordekunst een aanvullend pakket
presentaties, waarbij zoveel mogelijk wordt
samengewerkt met onze partners. Het kan hierbij
gaan om een workshop presentatietechnieken,
juridische zaken, marketing of social media,
Vanzelfsprekend in relatie tot het thema crowd-
funding. Het geven van workshops en presenta-
ties vormt een regulier onderdeel van de
werkzaamheden van alle medewerkers van
voordekunst.

Wanneer de doelstellingen voor het adviestraject
voor instellingen behaald worden en de verschil-
lende workshops op voldoende animo kunnen
rekenen, wordt het adviestraject voor instellingen
als basis genomen voor een soortgelijke variant
voor individuele makers.

Donateurs
Donateurs op voordekunst.nl hebben de afgelo-
pen vier jaar nog weinig aandacht gekregen. Hier
komt in de komende periode verandering in.

Een van de uitgangspunten bij de nieuwe website
is, dat de donateur hierin centraal komt te staan.
Bezoekers van voordekunst.nl moeten direct
geënthousiasmeerd worden om bij te dragen.

Ook gaan we meer evenementen organiseren en
richten we onze campagnes specifieker in op
donateurs. Daarnaast willen we nieuwe donateurs
aantrekken met behulp van onze partners.

Een belangrijke doelstelling van voordekunst is
het vergroten van het aantal terugkerende
donateurs (distant donors). Hieronder wordt
verstaan: donateurs die twee keer of meer
hebben bijgedragen aan verschillende projecten.
We beogen vaste groepen donateurs voor de
verschillende disciplines te realiseren. Deze
donateurs informeren we regelmatig over nieuws;
ook doen we hen vanuit voordekunst extra
aanbiedingen. We maken hiermee in 2015 een
begin en werken dit in 2016 verder uit.

Administratie
Betalingen lopen momenteel volledig via
Buckaroo, onze Payment Service Provider. Deze
samenwerking verloopt goed. Ook is er in
Buckaroo real time inzicht te verkrijgen in
binnenkomende betalingen. Op de nieuwe
website is er ook online al veel meer te zien
voor donateurs en projectmakers. In 2015 zal
worden onderzocht of het verstandig is om een
eigen Stichting Derdengelden rekening op te
richten. Daarnaast onderzoeken we of er voor
de advieswerkzaamheden van voordekunst een
zelfstandige rechtspersoon in het leven geroe-
pen moet worden (bijvoorbeeld een BV). In
samenwerking met Buckaroo en Digital Natives
worden tevens de mogelijkheden onderzocht
om daadwerkelijk mobiel te bankieren. Dit kan
bijvoorbeeld in samenwerking met onze partner
ABN AMRO vorm krijgen.

Workshops en

presentaties
2014 2015 2016

Aantal deelnemers

workshop
120 180 220

Aantal betaalde

presentaties
20 32 40

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 19/26

Nieuwe donateurs 2014 2015 2016

Aantal nieuwe donateurs 30.462 40.000 50.000

Percentage

distant donor
8,9% 10% 13%

Gemiddeld aantal

donaties per donateur
1,1 (=34.123) 1,3 (=52.000) 1,5 (=75.000)

Gemiddeld aantal

donaties per distant donor
2,8 5 5

Gemiddeld bedrag per

donatie donateur
€ 77,– € 70,– € 70,–

Gemiddeld bedrag per

donatie distant donor
€ 102,– € 150,– € 200,–

Ook voordekunst
Partners van voordekunst zijn bedrijven, organi-
saties en fondsen die ook voordekunst zijn. Ze
helpen voordekunst bij het realiseren van haar
doelstellingen en dragen hieraan alle op een
passende manier bij.

Onder “mogelijke partners” vallen niet alleen
onze huidige partners en daarmee vergelijkbare
instellingen en organisaties, maar bijvoorbeeld
ook mediapartners. Met sommige partners zal
de samenwerking gericht zijn op crowdfunding
en ondersteuning op dit gebied, andere kunnen
ons helpen op technisch gebied, op het vlak van
marketing en communicatie of juist het bereiken
van een nieuw publiek. Hierbij valt te denken aan
de Museumvereniging, avrotros, een advocaten-
kantoor voor juridische ondersteuning of een
mediabureau voor de inkoop van media.

 3.2 Marketing,
communicatie en
evenementen
De belangrijkste bron voor onze marketing
is de website. In de samenwerking met onze
online partner Digital Natives is dit gewaar-
borgd doordat we maandelijks een aantal
uur vrij hebben gemaakt om de website te
monitoren en – wanneer we zien dat KPI's niet
behaald worden – zo mogelijk aan te scherpen.

Deze maandelijkse monitoring en rapportage
zorgen ervoor dat we beter kunnen inspringen
op trends en ontwikkelingen en hierop kunnen
aansturen op de website.

Zoals gezegd zal de lancering van de nieuwe
website in het voorjaar van 2015 worden versterkt
met een (sociale) mediacampagne. Dit doen we
in samenwerking met Digital Natives, Vruchtvlees
en Centercom voor de buitenreclame. In 2015
worden er twee campagnes opgezet: in het
voorjaar bij de lancering van de nieuwe site en in

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 20/26

“Of je nu doneert, een
project start, twittert
of liket, uiteindelijk
doe je het voor de
kunst, die móet er
komen.”

— Roy Cremers,
voordekunst

het najaar, rond onze verjaardag (eind oktober/
begin november).

In deze businessplanperiode willen we ook meer
evenementen organiseren. Dit stond in 2014
op een lager pitje, maar vanaf 2015 gaan we het
concept ‘voordekunst live’ verder uitwerken
en ook buiten Amsterdam introduceren.
Daarnaast zullen we in samenwerking met
organisaties uit ons netwerk nieuwe uitingen
of acties bedenken zoals bijvoorbeeld, in samen-
werking met het Amsterdams Fonds voor de
Kunst, de jaarlijkse verdubbelaar. Met het
VSBfonds worden momenteel gesprekken
gevoerd voor een intensivering van de samen-
werking in 2015.

Doelstellingen van genoemde activiteiten is het
vergroten van de zichtbaarheid van voordekunst,
het genereren van meer bezoekers en een
hogere conversie. Content is op voordekunst

voldoende aanwezig, maar dit moeten we beter
wegzetten. Daarbij moet wel worden opgemerkt,
dat voordekunst het thans met name moet
hebben van de eigen social media kanalen. Via
redacteuren / verkenners in het land kunnen
verhalen van de verschillende gebruikers opgete-
kend worden en gedeeld via deze kanalen.

Detail interieur donateur. Fotografie: Jordi Huisman

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 22/26

 3.3 Website
In het voorjaar van 2015 wordt de nieuwe
website van voordekunst.nl gelanceerd. Naast
een verbetering van de aanmeldprocedure
voor nieuwe projectmakers en de efficiencys-
lag die we als organisatie hiermee maken,
verschuift de focus in de nieuwe site heel
concreet naar de (potentiële) donateur. Deze
staat centraal op voordekunst; voor hem
of haar moet het zo aantrekkelijk en makkelijk
mogelijk worden een donatie te doen. Bij alle
extra functionaliteiten die ontwikkeld worden
zal dit gegeven dan ook centraal staan.

Naast vaste kosten voor hosting, onderhoud en
optimalisatie wordt er jaarlijks een bedrag
gereserveerd voor doorontwikkeling van functi-
onaliteiten. Alle te ontwikkelen extra functionali-
teiten worden onderbouwd door een beknopte
kosten – batenanalyse. Voor oplevering van de
website wordt er tevens in samenwerking met
Digital Natives een technische roadmap
opgesteld voor de verdere doorontwikkeling van
de site.

 3.4 Organisatie
Bureau
Voor het bureau van voordekunst betekenen de
in dit plan beschreven activiteiten in grote
lijnen een verschuiving van intern georiënteerd
naar een focus op extern. Met name in 2014
heeft de nadruk bij voordekunst gelegen op het
stroomlijnen van de interne processen en de
begeleiding van projectmakers door middel
van e-mails, per telefoon of de workshops op
kantoor. Deze processen lopen inmiddels goed,
waardoor ook de mogelijkheid is ontstaan om
meer naar buiten te treden.

Voordekunst stelt zich op als intermediair tussen
kunst en het publiek. Voordekunst doet dit niet
alleen door het beste crowdfundingsplatform
voor kunstprojecten te faciliteren, maar ook door

advies op maat te geven en projecten en
donateurs zichtbaar te maken. Alle medewerkers
zijn vertegenwoordigers van voordekunst en
zetten zich actief in om voordekunst onder de
aandacht te brengen bij potentiële doelgroepen
en betrokkenen. Het geven van presentaties en
het overdragen van kennis zijn standaard
werkzaamheden van alle medewerkers. Commu-
nicatieve vaardigheden en klantvriendelijkheid
zijn kernwaarden van voordekunst.

De nadruk ligt de komende jaren op het uitbrei-
den van activiteiten en het bieden van oplossin-
gen waardoor de relatie tussen projectmakers
en hun donateurs verduurzaamd kan worden. Het
ontwikkelen van deze diensten en het onder de
aandacht brengen en benutten van de reeds op
voordekunst aanwezige content zijn hierbij van
belang. Ook zal er meer tijd vrijgemaakt worden
voor monitoring van projectmakers en donateurs.

De organisatie van voordekunst heeft vanaf 2015
de volgende samenstelling:

Directeur
Draagt eindverantwoordelijkheid voor de
algehele bedrijfsvoering en is contactpersoon
voor partners en financiers. Verantwoordelijk voor
beleid en strategie in afstemming met bestuur.
Tevens contactpersoon voor pers en media.
Gesprekspartner voor het bestuur. Stuurt de
interne organisatie aan.

Business Developer
Houdt zich bezig met de vertaling van wensen
van donateurs, partners en projectmakers in
concrete diensten vanuit voordekunst. Eerste
aanspreekpunt voor online partners en in die
hoedanigheid verantwoordelijk voor de techni-
sche doorontwikkeling van voordekunst.nl. Wordt
aangestuurd door en legt verantwoording af aan
de directeur.

Content Manager
Verantwoordelijk voor de content op voordekunst.
nl. In die hoedanigheid eerste aanspreekpunt
voor projectmakers en donateurs. Houdt zich

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 23/26

bezig met de begeleiding van beide groepen en
waarborgt de kwaliteit van projecten. Wordt
aangestuurd door en legt verantwoording af aan
de directeur.

Medewerker Communicatie en Evenementen
Verantwoordelijk voor alle on- en offline commu-
nicatie. Bedenkt in nauwe samenspraak met
Content Manager en Business Developer
concrete acties om voordekunst.nl nadere
bekendheid te geven en potentiële donateurs en
projectmakers te activeren. Een kei in social
media en daarnaast ervaren in het produceren
van evenementen. Wordt aangestuurd door en
legt verantwoording af aan de directeur.

Bij voordekunst zijn gemiddeld 3 stagiaires actief
die op de verschillende vlakken praktisch
meewerken. Vanaf 2015 zoeken we gerichter naar
stagiaires die zich bezighouden met de verschil-
lende organisatieonderdelen Projectbegeleiding,
Strategie & Beleid, Communicatie & Events en
Business Development.

 3.5 Governance
Stichting voordekunst heeft een eigen code voor
Goed Bestuur gebaseerd op de Governance
Code Cultuur. Het bestuur bestaat uit vijf leden.
De bestuursprofielen zijn in grote lijnen:

•	� Bestuurslid met achtergrond in kunst
en cultuur

•	� Bestuurslid met ervaring in opzetten van eigen
bedrijven / ondernemer

•	� Bestuurslid met een (landelijk)
politiek netwerk

•	� Bestuurslid met een financiële achtergrond
liefst in technologiewereld

•	� Bestuurslid met groot netwerk in media /
communicatiewereld

Alle bestuursleden zetten zich actief in als
ambassadeur van voordekunst en zijn bereid hun
(professionele) netwerk met de organisatie te
delen. Bij grootschalige evenementen van

voordekunst is te allen tijde een afvaardiging van
het bestuur aanwezig.

Bij de werving van nieuwe medewerkers
en bestuursleden houdt stichting voordekunst
rekening met de richtlijnen van de Code
culturele diversiteit.

Het huidig bestuur treedt voorjaar 2015 af wanneer
is voorzien in drie van de vijf vacatures.

 3.6 Huisvesting
Vanaf januari 2015 is stichting voordekunst
gehuisvest in een kantoor op Nicolaas Witsen-
straat 5. Hier is voldoende ruimte voor het
bureau van voordekunst én is een eigen
workshop- en presentatieruimte beschikbaar
waar we projectmakers, partners en donateurs
kunnen ontvangen.

 3.7 Risk
Management
Momenteel lopen alle betalingen aan projecten
op de website voordekunst.nl via Payment
Service Provider Buckaroo. De stichting loopt
hierdoor financieel weinig risico. Het is echter in
het kader van maatschappelijke ontwikkelingen
rond crowdfunding van belang om risico’s in kaart
te brengen en de keuze voor een eigen Stichting
Derdengeldenrekening te overwegen. Begin 2015
wordt een start gemaakt met de inventarisatie
van verschillende scenario’s.

Groter dan de som. Businessplan stichting voordekunst 2015 – 2018	 24/26

Colofon

Titel:			 Groter dan de som
Subtitel:		 Businessplan stichting
				 voordekunst 2015-2018
Uitgever:	�� Stichting voordekunst
				 Nicolaas Witsenstraat 5
				 1017 ZE AMSTERDAM
				 © 2015 stichting voordekunst
Ontwerp:	 www.vruchtvlees.com

