

Giving in the Netherlands Panel Study

René Bekkers

Center for Philanthropic Studies

Vrije Universiteit Amsterdam

Origins

- Designed by the Center for Philanthropic Studies at Vrije Universiteit Amsterdam
- Data collected by TNS/NIPO
- Funded by the Ministry of Security and Justice (V&J), Education, Culture and Science (OCW), Health, Wellbeing and Sports (VWS), several other ministries, FORUM, NCDO

Who Gives What and Why?

- Goal: provide macro-economic estimates of the size and nature of philanthropy by households in the Netherlands
- Target population: households > 18 years
- Tracks about 2,000 households
- Measures philanthropic behavior, volunteering, social values, attitudes on philanthropy, socio-economic background

Sampling and Methodology

- Converted to a panel in 2002 after 3 cross-sectional editions
- 8 waves, 2002, 04 ... 2014 + 2015
- 'Access panel': participants recruited by TNS/NIPO
- Online survey, high response rates (~75-85%)
- Attrition between waves ~15% - 25%
- Refreshment samples to reach quota

Use in Research and Teaching

- Research: Giving in the Netherlands books and reports for ministries in Dutch, book chapters and international journal articles in English
- Teaching: Statistics Tutorials at VU, UU, Hamburg
- Data are not yet archived at DANS/EASY, but available upon request at www.giving.nl
- User manual version 2.5 is [here](#)

Strengths, Weaknesses Opportunities, Threats

- S: Elaborate questionnaires to measure giving and volunteering, stable since 2002
- S: Split ballot methodology and giving behavior and scenario experiments
- W: Low power for some intra-household changes
- O: Behavioral weighting
- T: Funding based on policy relevance at Ministries
- T: Lack of long term funding

Selected Results

- Self-reported donations correlate .85 with donations observed in register
- Volunteering does not improve generalized social trust, small effects on other social values and health (+1%)
- Donations are fairly stable over time
- Principle of care is predictive of self-reported and observed donations >2 years later

Further Questions

- ‘Giving in the Netherlands’, Center for Philanthropic Studies, Faculty of Social Sciences, VU Amsterdam: www.giving.nl
- René Bekkers, r.bekkers@vu.nl and Arjen de Wit (data manager), a.de.wit@vu.nl
- Twitter: [@geveninnl](https://twitter.com/geveninnl)

User Manual

- Bekkers, R., Boonstoppel, E. & De Wit, A. (2016). Giving in the Netherlands Panel Survey – User Manual (version 2.5). Center for Philanthropic Studies, Vrije Universiteit (VU) Amsterdam. ISBN: 978-90-77383-18-6
- <https://t.co/cZqtVO7Zod> leads you to http://test.giving.nl/wp-content/uploads/2016/09/GINPS_user_manual_v2_5.pdf