
NIELS GANGSTED-RASMUSSEN

SÅDAN FÅR DU EN
SPONSOR
Kort og kontant om
fonds- og sponsorstøtte

Tegninger af Jens Hage

GYLDENDAL

Sådan får du en sponsor
K ort og kontant om fonds- og sponsorstøtte

© 1995 by Niels Gangsted-Rasmussen and

Gyldendalske Boghandel, Nordisk Forlag A.S.,

Copenhagen

Tegninger: Jens Hage

Omslag og grafisk tilrettelæggelse:

Finn Evald/Grafikerne

Forlagsredaktion: Henrik Ægidius

Sat med Comenius af NB PrePress, København

og tiykt hos Nordisk Bogproduktion A.S., Haslev

Printed in Denmark 1995

Kopiering fra denne bog må kun finde

sted på institutioner, der har indgået

aftale med Copy-Dan og kun inden for

de i aftalen nævnte rammer.

1. udgave, 1. oplag

ISBN 87-00-21822-7

INDHOLDSFORTEGNELSE

Forord 9

1. Indledning 11
Erhvervsvirksomheder 11
Fonde 11
Forskellen mellem fonds- og sponsorstøtte 11

2 . Generelt om sponsorering 13
Hvorfor indgår virksomheder sponsoraftaler? 13
Hvor finder man de virksomheder, der indgår

sponsoraftaler? 16
Hvor er virksomheden placeret? 16
Hvordan opnår man en sponsoraftale? 17
Hvorledes vurderer og beskriver du dit behov

samt hvad du kan tilbyde sponsoren? 18
Vil en sponsor dække et underskud? 20
Det er farligt at være afhængig af én sponsor 20
Før du henvender dig til en sponsor 22
Stor arbejdsindsats er nødvendig 22

3. Forberedelse, afgrænsning af
sponsorem ner 24

Dine kontakter 24
Biblioteker mv. 24
Lokale foreninger 25
Aviser 25
Finansielle nyheder 25
Årsberetninger 26
Teater-, opera- og balletprogrammer 26
Hvorledes finder du den sponsorvirksomhed,

der passer til dig? 27

4. Ansøgning og opfølgning 28
Hvorledes henvender du dig til virksomheden? 28
Tag telefonen 28
Den første skriftlige henvendelse 30
Ansøgningens indhold 30
Budgetter 33
Afslaget 34
Det første møde med en mulig sponsor 35
Den konstruktive samtale 36
Efter mødets afholdelse 37
Traktement af sponsorens kunder 37
Pressedækning 38

5. Sam arbejdet m ed sponsoren 39
Aftalen 39
Tidsplan 40
Arbejdet 40
Projektledelse 40
Mediesamarbejde 40
Gæstfrihed 40
Reklamemateriale 41
Pas på disse ting! 41
Typiske spørgsmål fra folk, der søger sponsorstøtte 42

6. Fondsansøgninger 45
Grundlæggende krav 45
Fortegnelse over fonde 45
Er fonden relevant? 46
Afslaget 47
Store virksomheders støttepolitik 48
Ansøgningens indhold 50
Forhold der fremmer en fondstildeling 51
Eksempler på dårlige fondsansøgninger 51
Eksempel på en god, velunderbygget fondsansøgning 54
Det ny Teaters restaurering 56
Center for nutidig dansk kunst i København 57
Lokal støtte kan være vanskelig at få 57
Undgå serieansøgninger 57

7. Kort om skatteregler, lignings­
vejledningen 59

8 . Regler for god sponsorskik 63
De fundamentale principper 63

9. Sponsoraftaler 65
Enkel sponsoraftale, sport/fritid 69
Større sponsoraftale, sport/fritid 71
Aftale om kultursponsorering 74
Aftale om kultursponsorering, formuleret

som et brev 77

10. Professionelle fonds- og
sponsororganisationer 80

11. En dansk organisation for sponsorater 81

Litteratur 83

Forord
Denne bog er skrevet for at undgå unødvendige afslag på
fonds- og sponsoransøgninger. Forbilledet er den engelske
organisation ABSA, som vejleder sponsorsøgende, og som
fungerer som et slags ægteskabsbureau for ansøgere om
støtte til kunst og kultur og for virksomheder, der ønsker
at støtte disse som sponsorer.

Vejledningen angår primært sponsorstøtte, men kan
også anvendes af personer og virksomheder, der søger
fondsstøtte. En fondsansøgning kræver samme omhu
som en ansøgning om sponsorstøtte. Når fondsbevillin-
gen er modtaget, kræves normalt ingen modydelse i form
af forestilling, reklame, koncert, mv. Fondsstøtte kræver
dog en opfølgning i form af en tak og en præsentation af
det, fondsstøtten er gået til.

De, der far sponsorstøtte og fondstildelinger, har det til
fælles, at de har gjort deres hjemmearbejde; de har sat sig
ind i erhvervsvirksomheden, eller i fondsfundatsen og fon­
dens uddelingspolitik, og de har vist vilje og evne til at
møde erhvervslivet på erhvervslivets eget kommercielle
grundlag.

Der kan skrives tykke bøger om sponsor- og fondsstøtte.
Jeg foretrækker at tage et skridt ad gangen. Konstruktiv
kritik er velkommen.

9

1. Indledning
Normalt går ansøgning om fonds- og sponsorstøtte ud på
at få penge til et konkret projekt Det kan være en en-
gangsstøtte, feks. til en koncert; det kan også være en
løbende årlig støtte, f.eks. til en koncertrække.

Erhvervsvirksom heder
Der er få store erhvervsvirksomheder, en del mellemstore
og mange små. De store og mellemstore virksomheder
modtager mange ansøgninger om sponsorstøtte. Langt de
fleste ansøgninger afslås. Det kan der være mange forskel­
lige årsager til: erhvervsvirksomheden giver sig ikke af
med sponsorstøtte, virksomheden vil hellere reklamere
end indgå sponsoraftaler, virksomheden er usikker på,
hvem der står bag ansøgningen, virksomheden har ingen
penge, eller den kan ikke lide projektet, ansøgningen er
for lang, for indviklet, osv.

Fonde
Der er få store, en del mellemstore og mange små fonde i
Danmark. De modtager årligt mange ansøgninger om
fondsstøtte. Langt de fleste ansøgninger afslås. Årsagen
kan være: fonden har ingen penge, fondens formål dæk-
kes ikke af ansøgningen, ansøgningen er en fotokopi uden
angivelse af fondens navn rundsendt til fonde i blinde,
ansøgningen er for lang, den er uforståelig, osv.

Forskellen m ellem fonds- og sponsorstøtte
Forskellen mellem fondsstøtte og sponsorstøtte er groft
sagt denne: fondsstøtte kræver ingen modydelse men en
ansøgning og en bevilling, der gives, fordi ansøgningen af
fondsbestyrelsen anses for så god/vigtig, at man vil støtte.

Sponsorstøtte kræver ligesom fondsstøtte en ansøgning,
men herudover kræver sponsorstøtte, at ansøgningen ved­
lægges en redegørelse for det konkrete projekt, man beder
om støtte til. Den sponsorsøgende tilbyder herudover virk-

11

somheden modydelser, hvis man imødekommer ansøg­
ningen. Sponsorstøtte er altså en aftale mellem den spon­
sorsøgende og virksomheden, hvor der typisk betales et
beløb, og hvor der som modydelse leveres en eller flere re­
klamemuligheder, f.eks. at den pågældende virksomhed
kan skilte med, at den støtter vedkommende kunstner­
gruppe, projekt, sportsklub, mv.

12

2. Generelt om
sponsorering
Hvorfor indgår virksom heder sponsoraftaler?
En virksomheds succes afhænger ofte af dens evne til at
kommunikere med de befolkningsgrupper, som betyder
noget for det, virksomheden producerer eller sælger; kun­
derne, aktionærerne, de ansatte og opinionsdannere natio­
nalt og lokalt

Mange virksomheder benytter sponsorering som et
middel til at forbedre denne kommunikation. Virksomhe­
den mener f.eks., at udviklingen af sponsorområdet må
følge og afspejle befolkningens indstilling til smag og be­
hag. Det bør være en del af virksomhedens markedsfø-
ringskoncept eller reklamestrategi.

Virksomheden kan også have den indstilling, at spon­
sorprojekter er en del af det totale reklameprogram. Det
skal udformes, så man lettere genkendes og respekteres
som virksomhed blandt dem, der har indflydelse inden for
erhvervslivet, samfundet, området Sponsorprojekter skal
passes ind i virksomhedens samlede reklameprogram.
Der kan være reklamer for vaskepulveret på det stedlige
stadion – producenten hjælper klubben med at vaske rent
hver gang – men samtidig kan man ved en sponsoraftale
med klubben vise tilskuerne, at når kampdragten er ren,
er det fordi den er vasket i netop dette vaskepulver.

Virksomhedens indstilling kan også være den, at spon­
soraftaler ganske enkelt er en måde at reklamere for virk­
somheden på. At sponsoraftaler er i orden, hvis det gøres
diskret og smagfuldt

Virksomhederne kan have den opfattelse, at sponsore­
ring giver virksomheden en chance for at knytte kontakter
uden for virksomheden og den normale kundemasse; det
kan have en positiv afsmittende effekt på den daglige drift,
produktion eller salg.

En veldefineret og velgennemarbejdet reklamestrategi

13

er vigtig for enhver virksomhed, især hvis man har indfly­
delse og betydning for det lokale industrimiljø. Sådanne
virksomheder kan eksempelvis have stort kommercielt
udbytte af at sponsorere en årlig koncert, til gavn og for­
nøjelse for den lokale befolkning, eller en støtte til det lo­
kale stadion, så man sidder bedre, sidder i læ og via et nyt
lysanlæg kan se, også når det er mørkt.

Enhver nok så lille reklame, som virksomheden opnår
gennem sponsorering, er værdifuld – den styrker det gode
rygte.

Sponsorering kan give en masse reklame for beskedne
beløb og en mulighed for opfølgning, der styrker reklame­
effekten ved en supplerende indsats, samtidig med at man
hjælper og støtter kunst og kultur, sport og fritid, forsk­
ning og udvikling.

Virksomhederne forventer at få valuta for de sponsor­
midler, der stilles til rådighed. Udbyttet manifesterer sig
f eks. ved, at virksomhedens image styrkes, at man gen­
kender virksomhedens produkter, at medarbejderloyalite­
ten og tilgangen af gode medarbejdere bliver bedre, at
man får bedre kontakt med opinionsdannere lokalt eller
nationalt Det kan være svært at opgøre værdien af en
sponsoraftale i kroner og øre. For sportsklubben er det
måske let, den får 100.000,- kr. årligt. For sponsoren er det
vanskeligere. Hvad får han ud af sponsoraftalen? Hvad
kan sympati sættes til i regnskabet? Er mersalget en følge
af sponsoraftalen, eller er det annoncer i lokalavisen?

Sponsorering er en kontrakt mellem to ligeværdige par­
ter, som begge yder deres til, at aftalen opfyldes. De bedste
sponsoraftaler er dem, der kombinerer det særlige hos
virksomheden med det typiske hos den sponsorerede, så­
ledes at det hele går op i en højere enhed. Højttalerfabrik­
ken støtter byorkestret eller rockgruppen. Græsslåmaski­
nefabrikanten slår græsset på det lokale stadion gratis –
hans slåmaskiner hjælper idrætsforeningen. Edb-firmaet
leverer computere og bistår med udvikling af software til
et forskningsprojekt på Danmarks Tekniske Universitet
Medicinalfirmaet stiller en scanner gratis til rådighed i 1 år

14

En god sponsoraftale indgås a f to parter, som begge få r
glæde a f den.

for et konkret projekt om behandling af galdestenslidelser.
Bikuben støtter Radiosymfoniorkestret Når bifaldet efter
koncerten har lagt sig, fortæller speakeren, at Bikuben har
medvirket som sponsor ved koncerten.

De store erhvervsvirksomheders sponsorpolitik er ofte
nøje fastlagt. Virksomhedernes primære formål med
sponsorstøtte er reklame og omtale, herunder forret­
ningsmæssige reklamelignende aktiviteter – gerne i for­
bindelse med en anvendelse eller udnyttelse af virksom­
hedens produkter.

Sponsorstøtte gives til kunsten eller sporten, fordi man
gerne ser erhvervsvirksomheden forbundet med/omtalt i
forbindelse med det pågældende område, ballet, opera,
håndbold, tennis, golf, osv. Det indebærer også, at er­
hvervsvirksomheder ofte siger nej til at sponsorere be­
stemte idrætsgrene, f.eks. aktiviteter, hvor moral og etik
kan diskuteres, professionel boksning og fodbold, vægt-

15

løftning. Virksomhederne kan også være tilbageholdende
med at støtte lokale foreninger, udenlandsaktiviteter og
enkeltpersoner.

Dårlig omtale, skandalesager, svigtende publikums- og
medieinteresse, herunder fjernsynets interesse, virker
også som bremseklodser på virksomhedernes villighed til
at indgå sponsoraftaler. Sponsorinteressen hos virksom­
hederne er normalt proportional med antallet af tv-trans-
missioner.

Hvor finder m an de virksom heder, der indgår
sponsoraftaler?
Hvor en virksomhed placerer sine sponsoraftaler afhæn­
ger af det publikum, virksomheden henvender sig til. Hvis
en virksomhed vil forbedre sine relationer til nogle få dan­
ske opinionsdannere, vil den nok typisk vælge en køben­
havnerbegivenhed. Premieren på opsætningen af Phan­
tom o f the Opera i Østre Gasværk, hvor „man” kommer,
hvor „man” ses, hvor „man” omtales i den lette presse. En
virksomhed, der prøver at markedsføre et nyt produkt, vil
derimod nok sponsorere en begivenhed, der finder sted
overalt i Danmark. En virksomhed, der har eller ønsker at
etablere en social ansvarlighed, vil sponsorere lokale begi­
venheder, lokale foreninger med grundlag i lokalsamfun­
det, høstfesten, skolestævnet, amatørteatrets forestilling.

Hvor er virksom heden placeret?
I grove træk er der tre typer virksomheder:

1. En stor dansk eller international virksomhed med ho­
vedkontor uden for lokalsamfundet, men med lokale
afdelingskontorer.

2. En dansk virksomhed med kontor på stedet
3. En dansk virksomhed, placeret lokalt

Det er selvfølgelig grove generaliseringer. Det er den føl­
gende beskrivelse af virksomhedernes reklame- og PR-po-
litik også.

16

1. Den danske eller internationale virksomhed med ho­
vedkontor i København har sandsynligvis udviklet en
raffineret reklame- og PR-teknik. En sådan virksomhed
med afdelings- eller lokalkontorer kan godt overveje at
udvikle og støtte lokale sponsorprogrammer. Om man
vil gøre det, afgøres af medarbejdere på hovedkontoret
bistået med råd og vejledning fra det lokale kontor. Af
og til tillader man, at sponsoraftalerne er stærkt lokalt
orienterede.

2. Danske virksomheder med lokale kontorer er måske
ikke opmærksomme på den mulige PR- eller reklame­
værdi, man får ved lokalt at sponsorere kunst og kultur,
sport og fritid.

3. Virksomhederne, som kun er placeret i det pågældende
område, har sandsynligvis ikke en reklameafdeling.
Man har i hvert fald ikke en PR-afdeling. Beslutninger,
som vedrører støtte af lokale begivenheder, vil derfor
normalt blive truffet af direktøren eller bestyrelsesfor­
manden på grundlag af hans interesse for kunst, kultur,
sport, mv. Beslutningen træffes nok også under hen­
syntagen til de ønsker, de ansatte i virksomheden har.
Sådanne virksomheder annoncerer lokalt Det burde i
denne forbindelse være muligt at få dem til at udvikle
sponsorstrategier som et supplement til annoncekam­
pagner. Sportsforretninger giver gratis tøj til 1.-holdet,
netfabrikken leverer målnet til sportsklubben, skibs­
værftet støtter koncerten med Handels Water Music, og
revisionskontoret „regner den ud” for sejlklubben –
man opstiller og reviderer regnskabet uden beregning,
bl.a. for at give klubbens ungdomsafdeling „god vind i
sejlene”.

Hvordan opnår m an en sponsoraftale?
Sponsoraftaler inden for kunst kultur og sport er meget
forskellige. Metode, planlægning og udførelse er imidler­
tid stort set ens uden hensyn til størrelse, kunstart eller
sted.

17

Når aftalen er underskrevet, skal du udvikle et godt og til­
lidsfuldt samarbejde med virksomheden.

1. Du skal vurdere og beskrive dit behov for sponsorstøtte,
og du skal vurdere de ydelser, du kan tilbyde sponsoren.

2. Du skal prøve at finde frem til løsninger, hvor sponso­
ren og den sponsorerede far samme udbytte af aftalen.

3. Du skal foretage grundige undersøgelser af virksomhe­
den, dens filosofi, etik og økonomi.

4. Du skal først henvende dig til virksomheden, når du har
gjort dit hjemmearbejde og er klar over, hvad du øn­
sker, og hvad du kan tilbyde. Formen for henvendelsen
er også vigtig.

5. Når sponsoraftalen er underskrevet, skal du udvikle et
godt og tillidsfuldt samarbejde med virksomheden.

Hvorledes vurderer og beskriver du dit behov
samt hvad du kan tilbyde sponsoren?
Første skridt på vejen er en vurdering af dig selv som spon­
sorsøgende. Hvem er du, din klub, din forening, etc? Hvad
er I gode til? Hvad kan I ikke? Næste skridt er at fastlægge
dine konkrete behov og sammenholde disse med, hvor
meget energi og arbejde, man vil bruge på sagen for at
opnå sponsorstøtte.

18

Man ser ofte, at „behov” sættes lig med behov for penge.
Derfor, konkluderer man, har vi brug for en sponsor.

Du skal være opmærksom på, at det ikke er let at finde
en sponsor; det tager tid. Det kan være deprimerende at
modtage afslag på afslag. Ofte ender det uden resultat De
sponsorsøgende, der får afsluttet sponsoraftaler med er­
hvervsvirksomheder, vurderes ofte som succesrige, effek­
tivt ledede og finansielt sunde foretagender. Den sunde,
veldrevne erhvervsvirksomhed matcher den sunde, vel­
drevne forsknings-, kultur- eller sportsvirksomhed. Rod i
sagerne bremser sponsor- og fondsstøtte. De erhvervsvirk­
somheder, der indgår sponsoraftaler, er normalt også
sunde, veldrevne virksomheder.

Før du begynder at søge efter en sponsor, bør du checke,
om du er berettiget til kommunale eller statslige tilskud.
Er der fonde, der netop støtter det, du ønsker at få støtte
til?

Kulturministeriet og kommunekontoret kan hjælpe
med råd og vejledning, og mange fonde vil også gerne
svare på henvendelser, helst skriftlige vedlagt frankeret
svarkuvert (se afsnit 5 om fonde).

Du bør også analysere, hvorledes I markedsfører jeres
aktivitet i forbindelse med ansøgning om sponsorstøtte.
Mange udøvende kunstnere, sportsklubber, mv. søger
sponsorstøtte, selv om de har masser af usolgte forestil­
linger og sæder. Hvis man ikke spiller for fulde huse, bør
man have en god forklaring på hvorfor. Det er svært at få
en seriøs sponsor til at interessere sig for sportskampe
uden tilskuere eller teaterforestillinger uden publikum.

Hvis du beslutter dig til at søge sponsorstøtte, skal du
være opmærksom på, at støtten kan gives på mange må­
der:

1. Som en direkte kontant støtte – penge.
2. En indirekte støtte – gratis benyttelse af teatersalen, sta­

dion, veterantoget, etc
3. Gaver – som præmier i lotteriet, bankospillet, konkur­

rencen.

19

4. Donering af nye eller brugte driftsmidler – computere,
biler, møbler, telte, soveposer.

Når du søger sponsorstøtte, er det også vigtigt at gøre sig
klart, at ingen virksomhed er forpligtet til at yde sponsor­
støtte. Virksomhederne har forpligtelser over for aktio­
nærerne, de ansatte, leverandørerne og kunderne. En be­
slutning om at sponsorere vil blive truffet på grundlag af
virksomhedens politik, som stadig revideres.

Vil en sponsor dække et underskud?
Kører du med underskud, skal du ikke prøve at få en spon­
sor. Sponsorer vil normalt ikke dække et allerede konsta­
teret underskud. Du skal tænke dig grundigt om, inden du
spørger en sponsor om støtte til hel eller delvis dækning
af et underskud.

Det er farligt at være afhængig af én sponsor
Vær meget opmærksom på det farlige i at blive afhængig
af én sponsor. Reklameafdelingen i virksomheden kan
ændre opfattelse, bestyrelsen kan blive udskiftet, direk­
tøren kan få andre interesser, som gør, at han ikke længere
vil yde sponsorstøtte. Hvis du som sponsorsøgende „over­
lever” i kraft af én sponsor, er du sårbar.

Visse sponsorer ønsker imidlertid at være enesponsor.
Denne situation skal man passe på. Hvis sponsor ønsker
at være alene om at støtte en teaterproduktion, er det for­
mentlig i orden. Det samme gælder enesponsor ved en
koncertbegivenhed, sportsstævne etc., men hvis du søger
om sponsorstøtte til teatret, orkestret eller fritidsklubben
som sådan, er det risikabelt Du bør ikke inkludere spon­
sorstøtten i dit regnskab; den bør ikke figurere som en
post i regnskabet Klubben, teatret eller orkestret skal
kunne klare sig uden sponsorstøtte, måske med et lavere
ambitionsniveau. Man køber ikke den dyre fodboldspiller,
laver den kostbare teaterproduktion med dyre kostumer
eller engagerer topdirigenten til koncerten.

Sportsklubber, her i landet, navnlig superligafodbold­

20

klubber, er ofte kommet i vanskeligheder, fordi hoved­
sponsoren ikke har villet forny sponsoraftalen, og andre
sponsorer har sagt fra. Det er altid en god ting at være i
god tid, og hvis en sponsoraftale udløber om et år og har
været gældende i en 4-5-årig periode, er det vigtigt i god tid
før udløbet at tage kontakt til den pågældende sponsor for
at høre, om han vil forny – hvis han ikke vil, må du straks
tage kontakt til andre mulige sponsorer.

Det kan udtrykkes således, at man ikke skal være af­
hængig af én sponsor „for at være i stand til at bage kager”,
men man kan godt tillade sig at være afhængig af en spon­
sor for at kunne få råd til „flødeskum og udsmykning af ka­
gerne”.

Flødeskumsbetragtningen sikrer, at den der søger spon­
sorstøtte ikke må dreje nøglen om, hvis sponsoren træk­
ker sin støtte tilbage. Man støtter ikke orkestret men den
verdenssolist, som optræder to gange med orkestret Man
støtter ikke fodboldholdet men leje af en spiller til de af­
gørende kampe. Flødeskummet kan være det, der afgør,
om publikum køber kagen, koncerten eller billetten.

Den sponsorerende virksomhed på sin side ser også på,
om det er en „døgnflue”, man sponsorerer, eller det er no­
get blivende, varigt, lødigt, veldrevet Den virksomhed, som
giver sponsorstøtte, vil være mere tilbøjelig til at støtte en­
keltopførelser, hvis ledelsen/driften af det pågældende tea­
ter/klub, mv. ikke efter sponsorvirksomhedens opfattelse
er tilstrækkelig lødig og seriøs. Hvis det derimod er ver-
densorkestret, der er veldrevet med en fornuftig økonomi,
og som har eksisteret i 50 år, er man mere tilbøjelig til som
virksomhed at indgå en længerevarende sponsoraftale.

Det er lettere at få sponsorstøtte til en konkret begiven­
hed end løbende støtte til kommende endnu ikke konkre­
tiserede projekter. Det er også godt for virksomheden og
projektet, hvis sponsorstøtten muliggør en begivenhed,
som ellers ikke ville have fundet sted.

Den, der søger sponsorstøtte, skal også se på den spon­
sorerendes økonomi. Han kan gå konkurs eller i beta­
lingsstandsning, og det er ikke morsomt at have indgået

21

århundredets sponsoraftale for dagen efter at læse, at virk­
somheden, forsikringskoncernen Hafnia eksempelvis, er
gået konkurs.

Som sponsorsøgende skal man, ligesom Peter Plyds,
være årvågen. Man skal håbe på det bedste og regne med
det værste.

Før du henvender dig til en sponsor
Du skal have god tid og masser af arbejdskraft, ellers skal
du ikke starte et sponsorprojekt Nøglen til en god spon­
soraftale hedder arbejde, arbejde og atter arbejde. Det
kræver måneders research og forberedelse. De fleste virk­
somheder planlægger deres sponsorbudgetter et års tid
forud. Virksomheden kan også arbejde med særlige bud­
getter, som den kan bruge på projekter, den pludselig får
forelagt Selv i denne situation må du regne med, at det ta­
ger fra et par uger til flere måneder, før beslutningen om
sponsorstøtte bliver taget.

Stor arbejdsindsats er nødvendig
Før du går i gang med at søge sponsorstøtte, må du sikre
dig, at du har tilstrækkelig arbejdskraft til at klare arbejdet
Der er her flere muligheder:

1. Du kan henvende dig til en professionel fund-/sponsor-
raiser.

2. Du kan udpege en person inden for klubben/forenin­
gen/ gruppen til at tage sig af opgaven.

3. Du kan selv gøre det.

Husk på, at de, der har størst succes med at få sponsorer,
er dem, der har mest check på, hvem de er, hvad de laver,
og hvorledes de er organiseret – som en klub, en forsam­
ling, et anpartsselskab etc. Der findes små kunstnergrup­
per, som har succes med at få sponsorer, og der findes me­
get store organisationer, som er dygtige til at opnå spon­
soraftaler. De, der har succes, er dem, der gør deres
hjemmearbejde, ved hvem de er, hvad de står for, hvorle-

22

Det kræver god tid og masser a f arbejdskraft at søge spon­
sorstøtte.

des de er organiseret, hvorledes de fungerer etc Det bety­
der meget, at ansøgeren er og virker velorganiseret, at der
i bestyrelsen eller ledelsen er kendte personer, der borger
for seriøsiteten og kontinuiteten. Et regnskab attesteret af
en revisor er godt En anbefaling fra en seriøs udenfor­
stående, mere eller mindre kendt person, hjælper også.

Når du som ansøger skal kende din egen organisation,
er det fordi, det ikke er godt at få sponsorstøtte til et pro­
jekt, som ens gruppe/organisation er ude af stand til eller
uvillige til at gennemføre, når det kommer til stykket.

Du bør betragte en ansøgning om sponsorstøtte som en
investering. Ved alle investeringer er der startudgifter, og
med alle investeringer er der forbundet en vis risiko. Det
kan være, at det ikke lykkes, men det kan også være, at in­
vesteringen giver et ordentligt afkast, fordi du opnår en
fornuftig sponsoraftale.

23

3. Forberedelse, afgræns­
ning af sponsoremner
En god henvendelse om sponsorstøtte er afpasset den
pågældende virksomheds behov. Den eneste måde du kan
lære disse behov at kende på er ved omhyggelig og omfat­
tende research. Før du overhovedet henvender dig til virk­
somheden og beder om sponsorstøtte, bør du søge at fast­
lægge en virksomhedsprofil. Hvilken type virksomhed vil
være egnet som sponsor? Du kan eksempelvis begynde
med 20 lokale firmaer. Du kan finde dem via lokale fore­
ninger, som f.eks. Rotary eller Round Table, handels-
standsforeninger eller ved at gå rundt i området og se dig
om. Formålet med denne research er at få tilstrækkelige
oplysninger om hvert af de udvalgte firmaer. Når du har
disse oplysninger, „koger du listen ned” til 4-5 stykker og
prioriterer disse. Hvem er mest oplagt, næstmest, osv.

Dine kontakter
Som sponsorsøgende skal du udarbejde en liste over dine
eksisterende, aktuelle virksomhedskontakter. Den kan in­
kludere folk, du laver forretninger med, folk, du har mødt
ved sammenkomster, eller som tidligere har ydet dig
sponsorstøtte.

Biblioteker mv.
Du bør benytte bibliotekaren. Mange biblioteker har en
særlig Erhvervsservice, som er vant til at beskæftige sig
med det lokale erhvervsliv. Når du først har forklaret om
de informationer, du har brug for, kan du ofte få stor
hjælp herfra. De fleste biblioteker sidder inde med nyttige
virksomhedspublikationer (se også litteraturlisten).

Industriråd, arbejdsgiverforeninger, kulturministerium,
industriministerium og undervisningsministerium samt
fagforeninger har også nyttige adresser og informationer.
Telefonbogens gule sider – Fagbogen – kan være god in-

24

spiration. Greens oversigt over aktieselskaber og Kraks vej­
visere eller virksomhedsoversigter kan også være en god
hjælp (litteraturlisten side 84).

Du kan få oplysninger om de fleste danske virksomhe­
der, deres branche og produkter, hvor mange ansatte de
har, omsætning, placering af afdelingskontorer, regn­
skabsår. Du kan også få at vide, om det lokale firma er et
datterselskab af et større selskab.

Store virksomheder, som f.eks. Carlsberg, Novo, stor-
bankerne, IBM, beskriver i årsberetninger og pressemed­
delelser begivenheder og aktiviteter, som de støtter som
sponsorer. Det kan hjælpe til med at få et billede af virk­
somhedens løbende sponsorpolitik og aktiviteter.

Lokale foreninger
De fleste byer har handelsstandsforeninger. Mange udar­
bejder et nyhedsbrev og har selvfølgelig en medlemsliste.
Sådanne foreninger burde være i stand til at give råd ved­
rørende lokale forretningsaktiviteter.

På det lokale niveau har Rotary og Round Table et stort
antal forretningsfolk som medlemmer. Du bør tage et
møde med sekretæren for disse foreninger. Du bør foreslå
en præsentation for medlemmerne, hvor du beskriver de
aktiviteter, I har. Lad være med for håndfast at diskutere de
finansielle problemer og ønsket om en sponsor. Prøv først
og fremmest at fange interessen – når det er sket, kan I ud­
vikle ideerne for de interesserede.

Aviser
Du bør læse i det mindste én daglig avis foruden den lo­
kale avis, og du bør især være opmærksom på annoncer –
læg primært mærke til hvilke firmaer der annoncerer, ikke
så meget produktet der annonceres for.

Finansielle nyheder
Du bør prøve at gøre dig bekendt med dine mulige spon­
sorers aktiviteter. Er de spredte, vil de i nær fremtid åbne
eller lukke et kontor lokalt, regionalt? Er de lønsomme?

25

Dagbladene Børsen, Berlingske Tidende, Politiken og Jyl­
lands- Posten bringer løbende informationer. Fondsbørsen,
radio og tv, pressemeddelelser, mv. er nyttige informati­
onskilder.

En advarsel: Du bør aldrig henvende dig til en virksom­
hed om sponsorskab alene, fordi virksomheden har over­
skud. En virksomhed, der nylig har offentliggjort store tab,
kan f.eks. være i færd med at skære ned på reklameom­
kostninger og finder måske sponsormuligheden billigere
end andre former for reklame. Derfor er en virksomheds
overskud eller underskud ikke altid i sig selv en strømpil
for, om man vil sponsorere eller ej.

Å rsberetninger
Hvis en virksomhed udarbejder en årsberetning, vil man
normalt gerne sende den ud af huset Selv om årsberet­
ningen måske ikke indeholder oplysninger om sponsor­
aktiviteter eller PR-udgifter, kan udformningen fortælle en
del om virksomheden. En skinnende flot designet årsbe­
retning viser, at virksomheden er parat til at investere
penge i at kommunikere et eller andet til andre på en
smagfuld måde. Årsberetningen kan også give oplysnin­
ger om virksomhedens mål og finansielle styrke.

Teater-, opera- og balletprogram m er
Mange kunstnergrupper har samlede sponsorprojekter,
hvor en af fordelene er, at man som sponsor bliver opført
i programmet som en af dem, der støtter. Nogle projekter
har forskellige former for sponsormedlemskab, alt efter
størrelsen af sponsorens støtte. Mange museer, gallerier,
teatre, mv. udarbejder beretninger, som angiver, hvilke
virksomheder der støtter.

Alle disse informationer om de virksomheder, som har
en tradition for at søge forbindelse med kunst og kultur,
kan du bruge til at udarbejde en liste, der angiver omfanget
og størrelsen af firmastøtten til det pågældende område.

26

Hvorledes finder du den sponsorvirksom hed,
der passer til dig?
Formålet med det arbejde, der udføres, inden du retter
henvendelse til en virksomhed, er bl.a. at finde frem til de
virksomheder, som mest sandsynligt vil indgå sponsoraf­
taler. De oplysninger, du indhenter i opklaringsfasen, skul­
le gerne give grundlag for at fortælle følgende om virk­
somheden:

1. Sætter man fokus på virksomhedskommunikation, el­
ler bruger man størstedelen af reklamebudgettet på at
støtte markedsføringen af virksomhedens produkter?

2. Hvilket publikum sigter virksomheden mod? De po­
tentielle kunder, hvem er det? Vil det publikum, virk­
somheden sigter mod, være sammenfaldende med dit
publikum som sponsorsøgende? Er virksomhedens
publikum øldrikkere, vindrikkere, kortspillere, avislæ­
sere, cyklister, flypassagerer, koncertgængere, læger, ju­
rister, børnehaver, mv.?

3. Er virksomheden og dens aktiviteter kontroversielle på
en eller anden måde? Er det en støjende eller ildelug­
tende virksomhed? Forringer man på den ene eller an­
den måde det lokale miljø? Er man for smart? Har virk­
somheden et dårligt image lokalt eller på landsplan?

4. Hvor lokalt orienteret er virksomheden? Er man for ny­
lig flyttet til området? Er man ved at udvide, eller er man
ved at lukke den lokale afdeling?

5. Hvordan ser virksomhedens økonomiske situation ud?
Er den forbedret eller forringet i forhold til sidste år?

6. Har man personlige kontakter inden for virksomheden,
og på hvilket niveau befinder kontakten sig? Kender
man nogen, der kender bestyrelsesformanden eller di­
rektøren for virksomheden?

Svarene på disse spørgsmål udpeger med stor sandsynlig­
hed de virksomheder, der er aktuelle, når du skal rette den
første henvendelse om sponsorstøtte.

27

4. Ansøgning og
opfølgning
Hvorledes henvender du dig til virksom heden?
Vær opmærksom på, at du som sponsorsøgende sælger et
produkt, en begivenhed, en oplevelse. Du tilbyder altså no­
get og står ikke med tiggerskålen. Når du har beskrevet og
opremset fordelene, som sponsorvirksomheden forventes
at opnå, skal du prissætte disse fordele fornuftigt Hvis du
har en eller anden reklame- eller PR-kontakt, kan det være
nyttigt at bede om råd hos denne.

En undersøgelse foretaget i England har vist, at i 17% af
virksomhederne bliver beslutning om sponsorering taget
af bestyrelsen, i 50% af virksomhedens reklameafdeling.
Andre afdelinger, som tager sig af sponsoraftaler, er afde­
lingen for fondsstøtte og godgørenhed (23%), marketing­
afdelingen (7%) og reklameafdelingen (3%).

Hvis du retter henvendelse til virksomhedens top, for­
manden for bestyrelsen, direktøren, ejeren, så gør det di­
skret Du skal kende vedkommende, eller henvendelsen
skal komme fra en, der kender ham eller hende. Lad være
med at give henvendelsen til virksomhedens top udseende
af, at projekter er helt unikt, verdensklasse, mv. Det kan jo
være, at den, der foretager henvendelsen, ikke er tilstræk­
keligt inde i, hvad I som sponsorsøgende ønsker. Den
pågældende kender måske ikke nok til de fordele, I kan til­
byde virksomheden. Det er bedst, hvis henvendelsen på
topniveau har form af en introduktion, der inviterer virk­
somhedens leder, eller den han måtte udpege, til at mødes
med den relevante ansøger for at diskutere det oplæg, I har.

Tag telefonen
Mange sponsorsøgende har svært ved at finde ud af, hvem
der er ansvarlig for virksomhedens sponsoraftaler. Men
det er ikke svært Ring og spørg virksomheden. Lad være
med at spørge i omstillingen. Der ved man sandsynligvis

28

Lær virksomheden at kende, så du er sikker på, at du har et
relevant projekt at tilbyde.

ikke, hvad du taler om. Spørg om navnet på reklameche­
fen og bed om at tale med ham. Hvis han ikke selv er an­
svarlig for sponsorprogrammet, er han i stand til at for­
tælle, hvem der er det

Hvis du kommer igennem til den relevante chef pr. tele­
fon, skal du ikke starte med at sælge hele sponsorpro­
grammet pr. telefon, medmindre du meget tydeligt bliver
opfordret til det Gør samtalen kort og benyt lejligheden
til at stille nogle få relevante spørgsmål, f.eks. om virk­
somhedens sponsorpolitik, om politikken afskærer virk­
somheden fra at indgå sponsoraftaler inden for bestemte
områder, om der er nogle grupper, man helt udelukker fra
sponsorprogrammet, hvor lang tid i forvejen sponsorstøt­

29

ten udbetales, hvornår man skal søge. Yder man sponsor­
støtte med mange små eller få store beløb? Nogle virk­
somheder foretrækker nemlig at give et stort antal små
sponsorydelser, medens andre ikke vil beskæftige sig med
projekter, der ligger under 100.000 kr.

Du bør forhøre dig, om du skal rette henvendelse til ho­
vedkontoret, eller om ansøgningen behandles lokalt.
Sponsoraftaler behandles normalt af hovedkontoret Det
kan være, at man søger vejledning hos den lokale afdeling.
Derfor bør du altid have kontakt til de lokale ledere for at
sikre dig, at disse i givet fald vil støtte projektet

Mærker du, at lederen ikke har lyst til at diskutere spon­
sorstøtte i telefonen, så foreslå at man skriver og slut sam­
talen så hurtigt som muligt

Den første skriftlige henvendelse
Alle virksomheder kræver en skriftlig ansøgning, før man
tager stilling til, om man vil overveje at indgå en sponsor­
aftale. Virksomhederne modtager mange henvendelser –
langt de fleste afslås. Man afslår, fordi ledelsen simpelthen
ikke kan forstå budskabet ved en hurtig gennemlæsning
af ansøgningen. Ofte er der alt for meget irrelevant stof.
Præsentationen er dårlig, der ævles side op og side ned.
Der skrives med alt for tæt linieafstand. Der gives ingen
svar på helt basale spørgsmål som, hvorfor man henven­
der sig, hvad man ønsker, og hvad man tilbyder.

Henvendelsen skal i koncentreret form være som den
gode reklame. Hvad er produktet, hvorfor er det interes­
sant for mig, hvad koster det, og hvor kan jeg købe det?

Det sker næsten aldrig, at en virksomhed siger ja til en
sponsoraftale alene på grundlag af den første skriftlige
henvendelse. Du bør derfor gøre dig klart, at du skal „igen­
nem et nåleøje” – energi og udholdenhed fremmer et po­
sitivt resultat

Ansøgningens indhold
En ansøgning bør ikke fylde mere end en enkelt side. Den
bør indeholde svar på spørgsmål som, hvorfor du henven­

30

der dig, hvad du ønsker, og hvad du tilbyder. Du bør også
gøre opmærksom på, at de fordele, du har angivet for
sponsoren, kun er et eksempel på baggrund af det kon­
krete projekt. De fordele, du har anført for virksomheden,
der sponsorerer begivenheden, er ikke udtryk for, at I ikke
er åbne for andre projekter. I er fleksible og vil være åbne
for ændringsønsker, som måtte komme frem på det
møde, I håber bliver etableret

Skriv ikke, at I ser frem til at høre fra virksomheden. Be­
var initiativet og anfør, at medmindre I hører fra virksom­
heden i mellemtiden, vil I ringe til sekretæren for at ar­
rangere et møde.

(Det gælder her, som ved al anden korrespondance, at
gode inddelinger og underrubrikker gør et brev let læse­
ligt og sætter læseren i stand til lettere at slå ned på det
væsentlige.)

En sponsoraftale er en reklamemulighed både for spon­
soren og den sponsorerede. Du skal forsøge at konkreti­
sere nedenstående punkter i ansøgningen. De bør alle
kunne besvares ud fra det materiale, der er udarbejdet
forud for selve ansøgningen.

1. Hvem er du, der søger sponsorstøtte, hvad er din identi­
tet?
2. Hvad går dine projekter ud på?
3. Hvad koster sponsoraftalen?
4. Hvad er der specielt godt ved dig som sponsorsøgende?

En virksomhed vil måske sponsorere dig, fordi den
gerne vil forbindes med dig, og det du står for. Som fan­
tasifuld, aktiv, opsøgende, original. Mange virksomhe­
der synes om at blive forbundet med de sidste ord.

5. Hvem er dit publikum? Ens publikum, det aktuelle såvel
som det potentielle, kan falde sammen med det publi­
kum, ens sponsor sigter mod. Man bør angive cirka
hvor stort ens publikum er, og man bør have analyseret
det efter følgende kriterier: aldersgruppe, indtægts-
klasse, beskæftigelse, uddannelsesniveau, besøgshyp-
pighed. Man kan udforme et enkelt spørgeskema, som

31

uddeles til publikum, f.eks. når de bestiller billetten, el­
ler før forestillingen begynder.

Denne henvendelse kan vedlægges en mere uddybende re­
degørelse som et bilag, jf. nedenfor. Den store uddybende
redegørelse bør give svar på disse spørgsmål:

– Hvem er ansøgeren?
– Målsætningen og aktiviteterne hos ansøgeren.
– Hvilken begivenhed eller hvilket projekt ønsker du spon­

sorstøtte til?
– En kort beskrivelse a f begivenheden eller projektet.
– Hvor og hvornår finder begivenheden sted?
– Hvilke andre finansieringsmuligheder har du, f.eks. til­

skud fra andre sponsorer?
– Hvilket beløb ønsker du?
– Hvilket budget arbejder du med? Dette vedlægges som

særskilt bilag.
– Hvilke ydelser og fordele tilbyder du?
– Hvem er dit publikum?
– Hvilket reklamemateriale vil du producere?
– Er der mulighed fo r at invitere gæster til begivenheden el­

ler give særlige kunder et traktement?
– Har virksomheden mulighed fo r at bestille billetter før an­

dre, eller tilbyder du virksomheden fribilletter?
– Hvilken mediedækning forventer du, at begivenheden eller

projektet kan opnå?

Du skal ikke vedlægge for mange og for lange bilag.
Undgå store voluminøse foldere. Hvis du ønsker at ved­
lægge prøver på reklamemateriale eller presseudklip, er et
eksemplar af hver tilstrækkeligt Hvis du søger sponsorer
til flere projekter, vedlægger du en liste over disse projek­
ter med angivelse af hvilke beløb, der søges til de forskel­
lige projekter.

Du bør måske også nævne, at du kender til de vanske­
ligheder, en sponsor møder, når han skal krediteres i me­
dierne, aviser, radio og tv. Det er stadig svært at få en or­

32

dentlig kreditering af de virksomheder, der yder sponsor­
støtte til eksempelvis kunstbegivenheder. Du bør også for­
tælle, at du vil samarbejde med virksomheden for at opnå
så god en medie-omtale og -anerkendelse som muligt på
landsplan. Omfanget af tv-dækning er ofte afgørende for,
om en virksomhed vil indgå en sponsoraftale. Sabelfægt­
ning er en sjælden gæst i tv, medens kvindehåndbold, fod­
bold og cykling ofte vises i tv.

Når du opregner fordelene for sponsoren, skal du være
så konkret som muligt; kort sagt skal du give projektets el­
ler begivenhedens mulige sponsorer tilstrækkelig infor­
mation til, at de kan sammenligne sponsoromkostnin­
gerne med omkostninger ved andre reklamefremstød.

Formålet med et sponsorprojekt er typisk at forbedre
kommunikationen mellem sponsoren og det publikum,
man har som målgruppe. Et fremragende orkester fortje­
ner den bedste højttaler (firmaets). Den bedste fodbold­
spiller fortjener den bedste støvle (firmaets). Kommunika­
tionen etableres ved at oplyse, at hvis man vil have det bed­
ste ud af et orkester, skal man købe de bedste højttalere,
ellers lyder det ikke godt nok. Hvis man vil have de bedste
– dygtigste fodboldspillere, skal de have de bedste fod­
boldstøvler, ellers spiller de ikke så godt, som de kan. De
fordele, du tilbyder en sponsor, bør illustreres ved ek­
sempler der viser, hvorledes sponsoren kan opnå de til­
budte fordele. Fordelen kan eksempelvis være at dit publi­
kum er de mennesker, som kender til det, du præsterer.
En publikumsanalyse kan give oplysning om, hvor mange
du spiller eller udstiller for, publikums potentielle købe­
kraft, deres interesseområder, samt hvilken indflydelse de
har i samfundet/lokalsamfundet.

Du må gøre din sponsor bekendt med alt reklamemate­
riale, du producerer, brochurer, pjecer, streamers, billetter,
programmer, annoncer.

Budgetter
Det er meget vigtigt at sætte en pris på projektet Det er
umuligt for en virksomhed, der overvejer at gå ind som

33

sponsor, at vurdere en ansøgning, som ikke har nogen pris.
Du bør derfor udarbejde et præcist overslag over de be­

løb, I behøver til projektet Du skal ikke underbudgettere,
idet en sponsor vil være tilbageholdende med at give sup­
plerende sponsorstøtte, hvis du efterfølgende beder om
flere penge til et allerede gennemført projekt. Det virker
godt, hvis en revisor opstiller budgettet og erklærer, at han
har gennemgået det og fundet det i orden, dvs. budgettet
er ikke frihåndstegning, luftkasteller men udtryk for en re­
alistisk vurdering af indtægter og udgifter.

Afslaget
Det er alt andet lige lettere at få en sponsor, hvis du kan
forelægge sponsoren klare og koncise projekter. Det be­
høver ikke kun være produktioner, opførelser eller udstil­
linger – man kan også søge om nye fodboldmål, spille­
dragter, nye omklædningsrum, nye stole i teatersalen, så
folk kan nyde det i stedet for „at blive pint”.

Du bør altid mærke dig, at en ansøgning er skrevet for at
undgå et afslag. Det er usandsynligt, at man straks får et ja.
Det bliver enten et nej, eller virksomheden vil diskutere
projektet nærmere på et møde. Formålet med ansøgnin­
gen er at opnå et sådant møde.

Hvis en henvendelse om sponsorstøtte afslås, så lad
være med at kritisere afslaget, lige meget hvor høfligt du
kritiserer. Du kan imidlertid altid spørge, hvorfor du fik af­
slag. Selv om et afslag højst sandsynligt er begrundet i virk­
somhedens politik om sponsorstøtte, eller fordi virksom­
heden ikke har flere penge til projekter, bør du alligevel
forsøge at få en antydning af, om man næste gang kan
gøre det anderledes og bedre og gøre sig håb om at få en
aftale i hus.

Du bør fortsætte med at opretholde forbindelsen til
virksomheden, hvis det er muligt, dvs. hvis afslaget ikke er
totalt afvisende med bemærkning om, at man aldrig
kunne tænke sig at støtte et sådant projekt. Du bør først
søge om sponsorstøtte året efter, ikke en uge eller en
måned efter et afslag.

34

Lad være med at møde op i avanceret eller outreret påklæd­
ning.

Det første møde med en mulig sponsor
Lad være at møde op i avanceret eller outreret beklædning.
Giv en ordentlig præsentation, kort og kontant. Du skal

kunne din lektie og kende til virksomhedens aktiviteter.
Du bør vise oprigtig interesse for, hvad virksomheden fo­
retager sig. Forvent ikke, at virksomheden ved særlig me­
get om din ansøgning og det pågældende projekt. Prøv at
få en dialog i gang så hurtigt som muligt.

Som sponsorsøgende er man ofte nervøs og føler sig
måske utilpas i ukendte omgivelser. Start med at stille
spørgsmål i stedet for at sælge oplægget/projektet/begi­
venheden; det hjælper med til at få nerverne i ro. Spørg
uddybende om virksomhedens andre mulige sponsorafta­
ler etc Spørg, efter hvilke kriterier virksomheden vurderer
ansøgninger om sponsorstøtte, om virksomheden indgår
få eller mange sponsoraftaler, om hvilket publikum man
henvender sig til.

Du bør også spørge, hvor længe virksomheden har ydet
sponsorstøtte til kunst og kultur eller sport og fritid. Hvad
har været den største succes eller den største fiasko inden
for det, man indtil nu har støttet? Hvorledes er selve be­
slutningsprocessen ved indgåelse af sponsoraftaler?

Den konstruktive sam tale
Du skal høre godt efter og være forberedt på at ændre i dit
oplæg. Du skal hurtigt frem med nye forslag, og du skal
være forberedt på at drøfte andre ideer og projekter i for­
bindelse med en mulig sponsoraftale. Mange virksomhe­
der, der indgår sponsoraftaler, er af den opfattelse, at de
bedste projekter bliver til under diskussioner med den
sponsorsøgende. Fordele og ulemper, ændringer og tilfø­
jelser bør drøftes, og du kan kun diskutere med udbytte,
hvis du kender din sag, dit produkt og din sponsor. Når du
under et møde skal beskrive det projekt, du søger spon­
sorstøtte til, skal det gøres så tydeligt, koncist og oplysende
som muligt Brug billedsprog, svar hurtigt på uddybende
spørgsmål.

Prøv at afslutte mødet med et oplæg til, hvad der heref­
ter skal ske. Lad være med at slutte med, at du ser frem til
at høre nærmere fra virksomheden. Spørg, om der er brug
for flere oplysninger, om man ønsker udarbejdet et mere

36

omfattende præsentationsoplæg til forelæggelse for besty­
relsen, eller om der er andre ønsker. På dette stadium af
drøftelserne bør du have en fornemmelse af, hvorledes be­
slutninger om at indgå en sponsoraftale bliver taget. Prøv
at få fastlagt hvem der kontakter hvem, prøv at være den
der tager initiativet

Efter m ødets afholdelse
Skriv og sig tak for mødet og for den interesse, virksom­
heden har udvist Det er høfligt og giver et positivt indtiyk
af ansøgeren.

Før arkiv over alle de svar, der modtages på ansøgninger
om sponsorstøtte. Lav referater af møder og telefonsam­
taler. Du bør konstant revurdere den metode, I anvender,
og du bør konstant forsøge at forbedre dine ansøgninger
og dit koncept til det at søge om sponsorstøtte. For­
håbentlig finder I ud af, hvorledes I får stadigt flere spon­
soraftaler i hus, og forhåbentlig sker det ved anvendelse af
stadig mindre research-tid og -omkostninger.

Det er vigtigt at holde forbindelsen til virksomheden ved
lige, selv efter at en evt. sponsoraftale er udløbet Du kan
invitere virksomheden til at besøge jer, så den kan få et
førstehåndsindtryk af, hvad I foretager jer.

Traktem ent af sponsorens kunder
Mange sponsorer ønsker at benytte sponsoraftalen eller
arrangementet til at beværte det publikum, man har som
målgruppe. Næsten ethvert projekt giver mulighed for et
traktement: ved en pressekonference, et privat eftersyn,
landskampen, sportsstævnet, koncerten, teaterforestillin­
gen, motionsløbet, premieren, foredraget Man sætter pris
på et tilbud om fribilletter, forhåndsbooking eller billetter
til en særlig pris til virksomhedens ansatte. Et sponsor­
projekt kaster ofte noget af sig, som kan anvendes i for­
længelse af den konkrete begivenhed, feks. videoopta­
gelse, bøger, grammofonplader eller kataloger. Et sådant
materiale er en god dokumentation af den gode forbin­
delse mellem sponsoren og den sponsorerede. BMW støt-

37

ter Malmøs symfoniorkester. BMW får det til at køre og er
medvirkende til, at det lyder godt.

Pressedækning
Mange sponsorer ved, at presse og tv er tilbageholdende
med at kreditere dem for et sponsorskab. Selv om aktivi­
teterne belyses i pressen eller får tv-dækning, skal I være
opmærksomme på, at der ikke er nogen garanti for, at ens
sponsor overhovedet bliver nævnt eller takket.

Den sponsorerede må være forberedt på at samarbejde
med sin sponsor om at gøre dennes chancer for presse­
dækning så store og gode som muligt.

38

5. Samarbejdet med
sponsoren
Aftalen
Når virksomheden har accepteret at være sponsor, er det
vigtigt at få aftalevilkårene nedfældet på tryk. Hvis den
virksomhed, som yder sponsorstøtte, ikke kommer med
en skriftlig aftale, bør du selv komme med en. Det kan
gøres i form af et aftalebrev eller en mere formel sponsor­
kontrakt, se side 65.

Følgende punkter bør normalt tages med:

1. En klar og tydelig angivelse af det projekt der skal spon­
soreres, herunder tid, sted og dato.

2. Hvorledes og hvornår sponsorbetalingen skal finde
sted? Du skal huske at inkludere moms, hvis du er
momsregistreret.

3. Hvorledes du skal takke sponsoren i reklame- og PR-
materialet. Hvis sponsorens navn skal med i projektets
titel, skal I være enige om titlen på projektet

4. Aftale om ret for virksomheden til forudbestilling, fri­
billetter eller andre særlige fordele. Hvor mange fribil­
letter skal sponsoren have?

5. Enhver begrænsning i sponsoraftalen skal også med,
f.eks. hvis sponsoren kræver at være enesponsor for be­
givenheden, må det klart angives, således at ingen an­
den sponsor kan indgå aftale med den sponsorerede
omkring det pågældende projekt

6. Hvad skal der ske, hvis forestillingen eller begivenhe­
den aflyses eller projektet forsinkes?

De større, erfarne sponsorer har standardaftaler, som nor­
malt ikke vil give anledning til indvendinger fra den spon­
soreredes side, men det er klogt at læse aftaleudkastet
grundigt igennem, og det er klogt at rådføre sig med juri­
disk sagkundskab.

39

Tidsplan
Der bør udarbejdes en tidsplan for sponsoraftalen. En tids­
plan, som nøje følger og afspejler virksomhedens og den
sponsoreredes rettigheder og forpligtelser.

Check at sponsorvirksomheden kender alle deadlines
for trykning af reklamemateriale, mv„ og at der er sat tid af
til, at sponsoren får mulighed for at se og kommentere alt
relevant materiale, før det går i trykken. Check at sponso­
ren kender deadlines for forudbestillinger, fribilletter, mv.

Arbejdet
Sponsorprojekter kræver arbejde både ved udførelsen og
gennemførelsen af projektet samt ved offentliggørelsen.
Hvis der er ekstra arbejde, der skal udføres, for at projek­
tet kan realiseres, må det fastlægges i god tid og udføres
enten af virksomheden eller den sponsorerede. Ekstraar­
bejdet vil typisk koncentrere sig om projektledelsen.

Projektledelse
Selv om du som sponsoreret checker alle kunstneriske be­
slutninger omkring projektet, kan der være former for
projektledelse, f.eks. produktion af grammofonplader,
bøger, dragter, strømper, bolde, køller, net, sejl og beslag,
som sponsorvirksomheden vil være bedre til at udføre end
den sponsorerede. Det bør du i god tid have klaring på.

M ediesamarbejde
Hvis projektet forventes at blive dækket af radio, fjernsyn
og presse, må det ligge helt fast, hvem der udarbejder, ko­
ordinerer og udsender pressemeddelelser, mv. herunder
invitationer til pressen. Hvis du som sponsoreret er an­
svarlig for pressekontakten, bør du sikre dig, at sponsoren
har mulighed for at gennemlæse og korrigere alle de op­
lysninger, der gives vedrørende sponsoraftalen.

Gæstfrihed
Aftal, hvem der skal sørge for catering, mad og drikke, og
hvor der skal serveres. Hvis du som sponsoreret skal ar-

40

rangere dette, skal du være sikker på, at planen forelægges
og godkendes af sponsorvirksomheden, før projektet
løber af stabelen.

Reklam em ateriale
Det er klogt at arbejde tæt sammen med virksomheden
ved planlægning af reklamemateriale. Sponsorvirksomhe­
den vil ofte være professionel på dette område. Du kan
også kontakte en god designer. Virksomheden kan ønske
at investere mere i reklame- og PR-materiale, end du som
sponsoreret har råd til, men hvor virksomheden så selv be­
taler for denne yderligere indsats.

Ligegyldigt hvem der har ansvaret for reklamemateria­
let, er det vigtigt, at sponsor og sponsoreret har mulighed
for at gennemse og kommentere materialet i god tid før
trykningen.

Som sponsoreret bør du have et tæt samarbejde med
din sponsor gennem hele projektforløbet. Jo tættere og
bedre samarbejde, jo bedre projekt; det kan gavne den
langsigtede kontakt med virksomheden.

Pas på disse ting:
Der er nogle elementære ting, du skal passe på:

1. Selv om der er fut og fart over din sponsor, skal du al­
drig trække det platte og vulgære frem. Virksomheden
har valgt at indgå en sponsoraftale, fordi man ved at
forbinde sig med den sponsoreredes identitet måske
kan overføre et budskab til det kundepublikum, man
har som målgruppe. Sponsoraftalen med den konge­
lige skuespiller et netop ofte udtryk for, at man som
sponsor satser på klasse, på topkvalitet og ikke på det
platte og middelmådige. Det sidste virksomheden øn­
sker, er at ændre eller gå på akkord med den sponsore­
redes kunstneriske eller sportslige identitet

2. Du skal aldrig love en sponsorvirksomhed noget, du
ikke er sikker på, du kan holde. Hvis du foreslår din
sponsor den kendte fru X som medværtinde ved et ar­

41

rangement, hvor hun vil holde en tale, skal du forinden
være helt sikker på, at fru X kan og vil.

3. Lad være med at arrangere noget ekstra uden at orien­
tere sponsorvirksomheden herom. En god artikel i lo­
kalavisen kan eventuelt være et kup for den sponsore­
rede, men den bevirker måske, at ens sponsor bliver
nødt til at aflyse en velforberedt pressekonference.

4. Den sponsorerede bør udpege en person til at tage sig
af sponsoren. Direktøren kender måske ikke meget til
orkestret, teatret, foreningen eller gruppen. Det kan
være forvirrende for ham, og derfor er det en god idé, at
der er en fast kontaktperson til din sponsor – helst en
person, der interesserer sig for det, der sponsoreres.
Hvis sponsorens regnskabschef elsker professionelle
boksekampe, vil han nok ikke være den rette kontakt­
mand, hvis din sponsor har støttet en udstilling om ita­
lienske blomstermalerier i 1700-tallet.

5. Tro ikke, at sponsorer vælter sig i penge. Virksomheden
har normalt et budget til sponsoraftaler og har bevilget
et bestemt beløb til det konkrete projekt Du kan undgå
misforståelser og overraskelser ved at holde en tæt og
god kontakt til din sponsor. Hvis der er noget, du er i
tvivl om, så ring og spørg. Sponsoren er lige så interes­
seret i, at projektet bliver vellykket, som den sponsore­
rede.

Typiske spørgsm ål fra folk, der søger sponsor­
støtte
1. „Er det ikke direktørens sym- og antipatier, der afgør sa­

gen?”
Måske. Det er sjældent, virksomheden kan sige, at for­
manden eller direktøren ikke har nogen indflydelse på
beslutningen om sponsorstøtte. Hvis du modtager
støtte, fordi direktøren personligt kan lide projektet,
skal du være opmærksom på, at du er sårbar, hvis di­
rektøren går. Éngangssponsorater er ofte udtryk for, at
virksomhedens ledelse har interesse i projektet og vil
give en håndsrækning. Det bedste er, at projektet er

42

godt både for virksomheden og den sponsorerede; så er
der chance for, at det ikke blive en éngangsforestillling.
Derfor, hvis sponsoraftaler er en sædvanlig og naturlig
del af en virksomheds reklamepolitik, er der større
chancer for en velgennemført sponsoraftale og for, at
denne aftale vil blive erstattet af nye aftaler.

2. „Hvad hvis sponsoren ikke vil forny aftalen?”
En sponsor vil altid forbeholde sig muligheden for ikke
at forny en aftale. Derfor er det helt legitimt at bruge
penge og kræfter på ansøgninger om støtte til andre ak­
tiviteter og begivenheder hos andre sponsorer. Du bør
ikke være afhængig af én sponsor, medmindre der er
tale om en enkeltstående begivenhed (se også side 20
om at være afhængig af én sponsor).

3. „Er der visse virksomheder, man skal holde sig fra?”
Der er virksomheder, hvis aktiviteter vil være helt ufor­
enelige med kunst og kultur, eller seriøse sports- og
fritidsaktiviteter. Kun hvis ens forarbejde som sponsor­
søgende er veludført, ved man hvilke virksomheder,
man skal holde sig fra.

Undgå at være afhængig a f én sponsor, medmindre der er
tale om en enkeltstående begivenhed.

43

4. „Visse virksomheder betragter en ansøgning om sponsor­
støtte som en ansøgning om fondsstøtte og tildeler derfor
kun et beskedent beløb. Hvad skal man gøre for at undgå
dette?”
Lige meget hvor omhyggeligt du udformer din ansøg­
ning, vil nogle virksomheder stadig betragte den som
en ansøgning om støtte til velgørende formål. Hvis det
sker, så benyt tildelingen som den fortsatte kontakt til
virksomheden. Skriv og tak for tildelingen og invitér di­
rektøren eller formanden til forestillingen eller begi­
venheden. Benyt tildelingen som en mulighed for se­
nere at få en egentlig sponsoraftale i stand.

5. „Hvad siger virksomheder til, at der er flere sponsorer?”
Det varierer meget Nogle virksomheder holder fast på
at stå som enesponsor, mens andre er glade for at spon­
sorere sammen med andre virksomheder, der overlap­
per deres egen. Mange er glade for at være sponsorer
sammen med pressen, fjernsynet og radioen.

44

6. Fondsansøgninger
Grundlæggende krav
Fondsansøgninger kræver, ligesom sponsoransøgninger,
grundighed og omhyggelighed. Fondsansøgninger skal, li­
gesom sponsoransøgninger, være korte, klare og koncise.

Det første, du som fondsansøger skal gøre dig klart, er,
hvad du søger fondsstøtte til.

Der skal foretages en præcis beskrivelse af, hvilken be­
givenhed, produktion, aktivitet, du søger fondsstøtte til.

Du skal vurdere og beskrive dit behov for fondsstøtte og
vurdere og beskrive, hvilket produkt, mv. der bliver resul­
tatet, hvis fondsstøtten modtages. Koncerten, grammofon­
pladen, ungdomsholdets deltagelse i den store turnering i
udlandet, klubbens trivsel, bådens søsætning og beman­
ding, osv.

Når du har beskrevet, hvad du søger om støtte til, er det
vigtigt at finde frem til de mulige fonde, der kunne tænkes
at imødekomme din ansøgning. Der er udgivet en række
bøger om, hvilke fonde der er registreret i Civilretsdirek-
toratet

Fortegnelse over fonde
Kraks fonds- og legatvejviser rummer en fortegnelse over
de godt 10.000 fonde, der er registreret i Civilretsdirekto-
ratet Vejviseren oplyser fondens registreringsnummer,
som anvendes ved forespørgsler vedrørende fonden, fon­
dens registrerede navn, fondens registrerede formål og
fondens administrator med adresse.

Herudover er der i den alfabetiske fortegnelse over fon­
dene foretaget en uddybning af hver fonds formål, f.eks.
med hensyn til specielle krav til ansøgere; herunder om
fonden overhovedet kan ansøges, om der skal rekvireres
ansøgningsskema, om der er ansøgningsfrister, og om der
er særlige kontaktadresser. Der er givet supplerende op­
lysninger, om hvorvidt fonden yder økonomisk støtte eller
anden støtte, legatportionernes størrelse samt uddelings-

45

tidspunkter.
Ud over det alfabetiske register er der et systematisk re­

gister med en vejledning. Det skulle gøre det nemmere at
finde lige netop den eller de fonde, der kan opfylde ens be­
hov.

Det systematiske register er opbygget på grundlag af op­
lysninger om de enkelte fondes formål, og hvilken mål­
gruppe fonden retter sig imod. Registret har kun henvis­
ninger til fonde, der kan søges. Denne gode løsning er
valgt, fordi det vil være til irritation, hvis der gang på gang
findes en egnet fond i det systematiske register, og det så
viser sig, at den ikke kan søges.

Registret består af syv hovedgrupper:
1. Det sociale område
2. Uddannelsesområdet
3. Forskningsområdet
4. Det religiøse område
5. Kultur-, fritids- og miljøområdet
6. Erhvervsområdet
Z Øvrige områder

Hvert af de 7 hovedområder er inddelt i en lang række un­
dergrupper efter behov. Underinddelingen er foretaget ud
fra to kriterier, dels hvad der findes belæg for i fondsfun-
datser, og dels hvad man kunne forestille sig, at der ville
blive søgt efter.

Som fondsansøger kan du således gå ind og finde fon­
den, hvis du kender fondens navn, ligesom du kan udskille
fonde, som ikke er relevante for dit formål.

Det kan være en god investering at anskaffe sig en sådan
fondsvejviser, inden du går i gang med fondsansøgningen.

E r fonden relevant?
Når du har fundet frem til den eller de relevante fonde, bør
du nøje undersøge, om fondsfu ndatsen også dækker det
angivne formål. Formålsangivelsen er ofte „bred”, således
at du måske ved første øjekast er af den opfattelse, at fon-

46

den er relevant at søge. Fondens daglige administration
kan bekræfte eller korrigere en sådan opfattelse. Man med­
deler dig måske, at der er meget få ansøgere, der kan
komme i betragtning. Fondens regnskab kan vise, at der er
tale om meget beskedne uddelinger, at der kun foretages
én uddeling pr. år, at der slet ikke uddeles, osv.

Frem for at afsende ansøgninger i blinde, bør man ulej­
lige sig med disse supplerende undersøgelser. Det kan så­
ledes være nyttigt at finde frem til den, der administrerer
fonden, og telefonisk kontakte sekretær eller administra­
tor for at høre, om det overhovedet har noget formål at
fremsende en ansøgning. Fondsadministratorer besvarer
ofte sådanne forespørgsler. Hvis du får et nej, skal du ikke
sende ansøgningen, og du undgår besværet med at skrive
den. Du kan også rette henvendelse til formanden for
fondsbestyrelsen eller lade en anden person foretage hen­
vendelsen telefonisk, men det forudsætter, at man kender
vedkommende rimelig godt.

Mange fonde giver ikke bevillinger til enkeltpersoner
men alene til foreninger og institutioner. Man bør sikre
sig, om fundatsen giver mulighed for den relevante form
for støtte, og man bør, hvis det er tilfældet, vedlægge sin
ansøgning en anbefaling fra socialrådgiveren, uddannel­
sesinstitutionen, foreningen, mv. Denne anbefaling bør
fremtræde som en individuel anbefaling – en anbefaling af
ansøgeren, og det der søges om støtte til. Anbefalingen bør
ikke være en generel udtalelse om, at musik, fodbold, mv.
er meget vigtig for ungdommen.

Afslaget
Det kan groft sagt skønnes, at 90-95% af alle fondsansøg­
ninger afslås. Et skøn, der bl.a. er baseret på mine egne er­
faringer som administrator af flere fonde og på mine sam­
taler med andre fondsadministratorer.

En fondsansøgning kan være god, veldokumenteret og
klart støtteværdig. Du må derfor, hvis der indløber et af­
slag, være klar over, at antallet af ansøgninger til fonde er
stigende, og at fondenes midler er begrænsede. Derfor må

47

90-95% af alle fondsansøgninger af slås.

fondsbestyrelser i stigende omfang give afslag også til støt­
teværdige fonnål.

Store virksom heders fondsstøttepolitik
De store erhvervsvirksomheder har helt faste regler for,
hvem man støtter, og hvad man støtter. For eksempel støt­
ter mange af de store erhvervsvirksomheder forskning,
udvikling og undervisning. Støtten gives primært til om­
råder, der er af betydning for virksomhedens produkter.
Medicinalindustrien støtter medicinsk forskning, fabri­
kanter af lægeudstyr støtter afprøvning af nyt apparatur,
edb-virksomheder støtter forskningsprojekter ved Dan­

marks Tekniske Universitet, undervisningsmetoder ved
anvendelse af edb.

De store virksomheder støtter også humanitære og so­
ciale formål og søger – uden at der reklameres herfor – at
vise en social ansvarlighed i det samfund, man driver sin
virksomhed i. Man giver således støtte til AIDS, handicap­
sport, børn og unge. Støtten kan være penge, men den kan
også bestå i donation af udstyr, som ikke længere er på
salgslisten. Man støtter eksempelvis udvikling af syntetisk
tale, giver apparatur til døveundervisning og stiller in­
struktører til rådighed.

Erhvervsvirksomheden ønsker måske at afprøve det tek­
niske apparatur, man producerer, og herigennem, inden
for eksempelvis den store undervisningssektor, udvikle
nye pædagogiske hjælpemidler – fjernundervisning, frem­
tidens skole ved hjælp af tv og edb.

De store erhvervsvirksomheder indgår også aftaler om
støtte til forskere i form af delvis aflønning i en periode.
Man sælger apparatur til meget lave priser for at kunne
vurdere, hvorledes apparaturet virker i en given sammen­
hæng. Man udlåner i en periode apparatur til forskere el­
ler studerende og stiller rådgivning gratis til rådighed.

Denne fondsstøtte gives ikke, fordi man kræver noget til
gengæld, men fordi man har interesser inden for området
og gerne vil drage nytte af nye forskningsresultater.

Som eksempel kan nævnes et projekt om fremtidens
skole, gymnasiet, hvorledes ser det ud i år 2000, hvilke
hjælpemidler anvender man, går børnene i skole, eller sid­
der de hjemme og modtager undervisning via fjernsyn, vi­
deobånd, tekst-tv. Et sådant projekt vil visse virksomheder
yde fondsstøtte til – de vil stille projektledere til rådighed.
Virksomhederne samarbejder ofte med læreanstalter, dels
ved donation af teknologi, dels ved at finansiere forskere,
danske såvel som udenlandske, således at forskerne kan
arbejde med projektet og kommunikere forskningsresul­
taterne til erhvervsvirksomheden. Fondsstøtten kan ud­
møntes i en aftale, som primært vedrører de mulige resul­
tater af projektet.

49

Ansøgningens indhold
Hvis du har fundet frem til, at fonden kan og muligvis vil
støtte, afsender du ansøgningen; den bør ikke fylde mere
end én side. Hvis der er behov for supplerende oplysnin­
ger, bør disse vedlægges som bilag. Jo kortere ansøgningen
er, jo større chance er der for, at den bliver læst og henlagt
i den bunke, der medtages til behandling. Ansøgningen
skal besvare følgende spørgsmål:

1. Hvem er ansøgeren?
2. Hvilken begivenhed eller projekt søger du fondsstøtte til?
3. Hvilket beløb ønsker du? Det er uklogt at skrive „mest

muligt”. Det er klogt at søge fondsstøtte til dækning af
en bestemt udgiftspost – et katalog, en plakat, en maski­
ne. Jo mere konkret og præcis ansøgningen er, jo lettere
er det for fondsbestyrelsen. Du kan eksempelvis i an­
søgningen anføre, at du fra en anden fond med en vel­
kendt og respekteret fondsbestyrelse, har fået 20.000,-
kr„ og at du mangler 5.000,- kr.; dem søger du hos fon­
den. „Hvis vi får de 5.000,- kr. er forestillingen, udstillin­
gen, pladen, produktionen en realitet, og vi vil indbyde
fonden eller sende et eller flere eksemplarer af pladen.”

4. Hvilket budget arbejder du med, herunder indtægts- og
udgiftsposter? Det skal være detaljeret og realistisk.

5. Har du søgt andre fonde, og vil fondsbestyrelsen i tilfælde
a f et ja få indbydelse til begivenheden/modtage eksem­
plarer a f publikationen, etc.?

Når fondsansøgningen er afsendt, bør du afvente, at
ansøgningen behandles. Mange fonde meddeler ikke
skriftligt afslag, og derfor kan det være nyttigt, hvis der er
gået et par måneder uden reaktion fra fonden, da at rette
henvendelse til administrator for at høre, om fondsbesty­
relsen har foretaget uddeling. Hvis dette besvares bekræf­
tende, er det udtryk for, at I ikke har fået tildeling. Det vir­
ker ikke godt skriftligt at rykke for svar, og det virker ikke
godt at besvære sig over, at I ikke har modtaget tildeling.

Ligesom ved sponsoransøgning bør et afslag følges op af

50

et brev, hvori du oplyser, at I håber på at komme i be­
tragtning ved næste uddeling fra fonden. Du kan overveje
at invitere fonden til forestillingen/begivenheden eller
sende fonden et eksemplar af den publikation, I har udgi­
vet, med ønsket om, at fonden ved næste udgivelse vil se
positivt på ansøgningen.

Forhold der frem m er en fondstildeling
Det er ofte meget befordrende for et positivt svar, hvis
man lader en kendt, kreativ, seriøs person anbefale pro­
jektet En Johannes Møllehave f.eks. har fået mange fonds-
tildelinger i hus ved – med rette – at anbefale støtten.

Hvis du kan opnå en mindre støtte fra en fond, der tæl­
ler kendte og respekterede bestyrelsesmedlemmer, kan
det give en sneboldeffekt. Når denne fond med denne be­
styrelse har sagt ja, kan/bør andre fonde også sige ja. En
anden og nyttig taktik er at søge mange fonde om et be­
skedent beløb, der tilsammen dækker behovet Det er ofte
lettere at få 5.000,- kr. ud af en fond end 50.000,- kr.

Da Bolsjoj-teatret i 1987 skulle til København, gik Her­
bert Pundik fra Politiken ud til en lang række fonde og bad
om 10.000,- kr. Mange fonde gav støtte, og gæstespillet
kunne gennemføres. Der blev ansøgt telefonisk, hurtigt
fulgt op af en kort skriftlig ansøgning. Den kendte person
kommer lettere igennem til „rette vedkommende” end
den ukendte, der med stor sandsynlighed afvises i telefon­
omstillingen. „Rette vedkommende” er optaget af et møde,
taler i telefon, eller hvad man angiver af hvide løgne, når
man ikke vil tage telefonsamtalen.

Nogle fonde ønsker at være alene om en tildeling. I
denne situation er teknikken den modsatte. Du ansøger
om alt (eller intet) og tilkendegiver, at du ikke har søgt an­
dre fonde. Hvis der indløber afslag, må du til næste fond
på prioriteringslisten.

Eksem pler på dårlige fondsansøgninger
„Ansøgning om tilskud til renovering”
Vi har i mange år lidt under store pladsproblemer, der har

51

vanskeliggjort såvel de mange daglige aktiviteter, der finder
sted, som administrationen a f en stadigt voksende organi­
sation.

Det har derfor været os en stor glæde, at en større økono­
m iskgave har sat os i stand til at erhverve en ejendom midt
i København, hvor vi flytter ind den 1. januar 1995.

Det er et dejligt hus, men lokalerne trænger til nogen i-
standsættelse.

Vi har nu fået det helt akutte problem, at vore rådgivere har
opstillet et budget for renoveringen, der ikke var realistisk.
Den budgetoverskridelse, vi derved påføres, kan vi vanske­
ligt bære.

Vi ansøger Dem derfor om, såfremt De har mulighed fo r at
afsætte midler til formålet, om at yde os et økonomisk til­
skud til den nødvendige renovering. Hvis det er muligt, be­
der vi om at modtage tilskuddet i indeværende regnskabsår.

Ønskes yderligere oplysninger står vi meget gerne til rådig­
hedfor enhver henvendelse.”

Kommentar: Denne ansøgning er ringe, fordi der ikke
medfølger regnskab, budget eller nærmere orientering.
Man opfordrer fonden til at bede om yderligere oplysnin­
ger. Det er ikke hensigtsmæssigt Fonden vil, hvis den skal
tage stilling til ansøgningen, have grundlaget for beslut­
ningstagning med det samme. Man beder også om penge,
fordi det budget, man selv havde lagt for en renovering,
ikke holdt – det fremmer ikke tilliden til ansøgeren.

Endnu et eksempel:
„IX kommune er de 6 største fodboldklubber gået sammen
om et projekt vedrørende ynglingefodbold. Projektet går ud
på at bevare de unges interesse for fodboldspillet og klubli­
vet. Vi har i de senere år set et klart fa ld i antallet afynglin-

52

gehold i hele landet, og det skal der selvsagt gøres noget ved.
Det viser sig nemlig, at de unge er meget svære at få tilbage
igen i klubberne, og hvad beskæftiger de sig så med? Da vi
mener, at det er meget vigtigt for de unge mennesker at be­
vare kontakten med idræt, forsøger vi os i 1995 med projek­
tet „Ynglingefodbold i X kommune”. Som det ses a f vedlagte,
har de 6 klubber lavet et omfattende program. Det er me­
ningen, at vi vil lave både traditionelle fodboldaktiviteter og
alternative ting. I korte træk skal der være en gang ugentlig
træning i klubberne, anden træningsaften erstattes a f
træning under ledelse a f f .eks. en kendt divisionstræner, en
tur til det militære træningsanlæg i X by, alternative idræts-
aktiviterer og meget andet.

Projektet koster selvfølgelig noget – vi budgetterer med en
ekstraomkostning i 1995 på 40.000,- kr. Disse omkostninger
skal dækkes a f klubberne, og det er selvfølgelig et problem,
idet alle klubber drives a f frivillige, ulønnede trænere og le­
dere. Med baggrund i beskrivelsen ansøger vi fonden om
støtte til projektet.

Yderligere oplysninger gives gerne.”

Kommentar: Hvad er der galt ved denne ansøgning om
støtte til projekt vedrørende ynglingefodbold?

1) Ansøgningen er fo r kortfattet Den fortæller ikke, hvor­
for det er af stor betydning, at projektet opnår fonds­
støtte.

2) Den fortæller ikke, om man har ansøgt kommunale
myndigheder om støtte.

3) Den er skrevet i en tone, der anser det for indlysende,
at fondsstøtte bør gives, medens den korrekte ansøg­
ning ikke forudsætter det evidente i, at ansøgningen
imødekommes, men redegør for, hvorfor det er vigtigt,
at ansøgningen imødekommes.

4) Der er ikke vedlagt et budget, og tallet 40.000,- kr. virker
grebet ud af den blå luft

53

5) Man beder ikke om et bestemt beløb men om en gene­
rel støtte. Er det 1.000,- eller 40.000,- kr.?

6) Man angiver, at yderligere oplysninger gerne gives i ste­
det for at forudsætte, at fonden her og nu ønsker at tage
stilling til ansøgningen og ikke har mulighed for eller
tid til at indkræve supplerende oplysninger.

Det er selvfølgelig lettere at pege på, hvad der er galt i en
ansøgning end positivt at angive, hvorledes en ansøgning
skal se ud. Når dårlige ansøgninger gengives, er det fordi,
man gennem kommentarer til dårlige ansøgninger måske
får et bedre kendskab til, hvorledes den korrekte ansøg­
ning kan formuleres.

Eksem pel på en god, velunderbygget fonds-
ansøgning

„Fra hospitalets socialrådgiver til fonden.

Det drejer sig om en 30-årig samboende mand og studeren­
de, der i 1992 første gang fik konstateret cancer testis.

Pt. blev opereret på kirurgisk afdeling på X hospital i de­
cember 1993. I januar md. 1994 fik pt. konstateret fortsat
sygdomstegn og påbegyndte intensiv kemoterapi her på X
hospital med .afd.

Pt. er i øjeblikket i gang med næstsidste behandlingsserie, og
ex efterhånden temmelig belastet både fysisk og psykisk
heraf.

Pt. er a f fæ røsk afstamning og har kun boet her i landet i få
år. Pt. er samlevende med jævnaldrende kvinde, der også
stammer fra Færøerne, og parret har sammen to børn på
henholdsvis 4 og 8 år.

Familien bor i en3 værl. fremlejet ejerlejlighed, som nu er sat
til salg, og familien skal fraflytte boligen d De har endnu

54

ikke noget nyt at flytte til, men håber at kunne finde anden
bolig i nuværende kvarter, som de kan fremleje.

P t er håndværksuddannet, men læser i øjeblikket XZ på 2.
år. Forventer trods sygdom og øget sygefravær at tage af­
sluttende eksamen sommeren 1995. Det er pt.s store håb, at
kunne komme til at læse ZZ på XX Universitet. Pt.s samle­
ver har ikke kunnet få job her i landet og modtager p.t. bi­
standshjælp.

Økonomisk oversigt:

Indtægter:
pt.s SU (uddannelsesstøtte) 3.310,- kr. mdl.
pts. studielån 1.489,- kr. mdl.
samlevers bistandshjælp 5.575,- kr. mdl.
boligydelse 1.800,- kr. mdl.
bømefamilieydelser 890,- kr. mdl.
I alt 13.064,- kr. mdl.

Udgifter:
husleje
lys og varme
telefon ca.
indboforsikr.
daginstitution
fritidsordning
transport (buskort hele familien)
medlemskab a f idrætsforening for begge
voksne
medicinudgift ca.
tandlægeudg. ca.
gammel skattegæld
I alt

Til rest til kost, tøj o.lign.:

3.500,- kr. mdl.
1.450,- kr. mdl.

525,- kr. mdl.
285,- kr. mdl.
792,- kr. mdl.
150,- kr. m dl
800,- kr. mdl.

275,- kr. mdl.
150,- kr. mdl.
150,- kr. m dl
959,- kr. mdl.

9.036,- kr. mdl.

4.028,- kr. mdl.

Parret har ifl g. skattevæsenet ingen formue, kun gæld.

55

Hele familien har været hårdt belastet a f pts lange syg­
domsforløb og pt. har ikke haft mulighed for at have er­
hvervsarbejde ved siden a f studierne, hvilket har vanskelig­
gjort parrets økonomiske situation.

Parret har familie i Nordjylland, som de meget gerne vil be­
søge i pts juleferie, både fordi det er det eneste familie, de har
her i landet, men også fordi pt.s behandlinger har belastet fa ­
milien meget og de trænger alle til lidt rekreation borte fra
de hjemlige omgivelser.

Der søges legat til dækning a f rejseudgifterne, lommepenge
samt til hjælp til opholdet hos familien i ca. 14 dage i alt ca.
3.500-4.000,- kr.”

Kommentar: Ansøgningen er lige lovlig lang, men giver
svar på centrale spørgsmål:

1. Hvem er ansøgeren.
2. Hvad søges der om støtte til.
3. Hvor mange penge.
4. Der opstilles et budget
5. Ansøgningen er ikke flæbende sentimental men klar og

kontant med en dækkende redegørelse for ansøgerens
baggrund.

6. Det er ikke nødvendigt at angive, at man også søger el­
ler har søgt andre fonde, når det ansøgte beløb er så be­
skedent

Det ny Teaters restaurering
Det vil sprænge rammerne for denne lille fremstilling at
gengive flere af de gode, effektive fondsansøgninger. Et ek­
sempel på en god ansøgning er imidlertid de henvendel­
ser, Det ny Teater udsendte i 1991/92.

Det ny Teater skulle restaureres, og man udfoldede
store bestræbelser på at præsentere et samlet projekt for­
en række større fonde. Man inviterede til orienteringsmø­
der, man udsendte tegninger/ansøgninger med budgetter

56

og havde således etableret en forhåndsinteresse for pro­
jektet hos fondene. Ombygning gennemførtes. Resultatet
er godt, men Det ny Teater siger ikke stop. Man har ned­
sat en sponsorgruppe, som støtter teatret økonomisk, og
som mødes til middage og forestillinger 3-4 gange årligt.

Center for nutidig dansk kunst i København
København mangler et centrum for den nutidige, danske
og internationale kunst Kunstforeningen i København ud­
arbejdede et oplæg, som man udsendte til en række fonde
og mulige sponsorer. Man indbød til en udstilling om ma­
leren Oluf Høst, hvorunder man samtidig præsenterede
planerne om et nyt kunsthus. Arkitekten fortalte om byg­
ningen, og kendte respekterede personer, der borgede for
kvaliteten og seriøsiteten, gav deres bud på, hvorfor pro­
jektet skulle realiseres. Præsentationen blev afsluttet med
et mindre traktement De personer, der sagde ja til indby­
delsen, blev herefter registreret som mulige donatorer, og
der blev efterfølgende udsendt egentlige ansøgninger om
fonds- eller sponsorstøtte til projektet

Lokal støtte kan være vanskelig at få
Mange lokale virksomheder, herunder lokalbanker, er til­
bageholdende med at give fondsstøtte til en bestemt fore­
ning eller en bestemt sportsklub, ud fra den betragtning,
at hvis man støtter én bestemt idrætsgren, vil de øvrige
have tilsvarende støtte. De andre bliver sure, hvis banken
afviser, og i stedet for „good-will” inkasserer banken „bad-
will”. Bankerne har begrænsede budgetter, og derfor vil en
støtte til alle idrætsaktiviteter bevirke, at modtagerne får
beløb, der ikke batter noget.

Undgå serieansøgninger
Du bør være opmærksom på, at en mekanisk udsendelse
af fondsansøgninger ikke virker befordrende for en tilde­
ling.

Der tilbydes useriøs hjælp til fondsansøgninger i form
af udskrevne edb-lister over, hvilke mulige fonde det kan

57

være relevant at ansøge. Sådanne edb-lister udskrives helt
ukritisk uden hensyntagen til fondens kapital, uddelings-
praksis, mv., og den resulterer altid i et afslag eller i en
manglende besvarelse af ansøgningen. Det er derfor en
dårlig idé at ofre penge på at sikre sig en ukritisk og uspe­
cificeret liste over mulige fonde, der måske er relevante.
Nålen i høstakken er måske en tegnestift, og man finder
den aldrig.

Det bedste er selv at foretage undersøgelserne – i første
omgang ved anvendelse af det systematiske register i
fondsvejviserne – i anden omgang ved at læse, hvad der
står i fondsfundatserne, og endelig i tredje omgang, ved fo­
respørgsel til administrator eller bestyrelsesformand om,
hvorvidt det overhovedet er umagen værd at ansøge.

58

7. Kort om skatteregler,
ligningsvejledningen
Der er gode muligheder for at få sponsorstøtte fra er­
hvervslivet til at finansiere såkaldte anlægsprojekter. Støtte
til anlægsprojekter er ikke fradragsberettiget som en del af
virksomhedens sponsorprogram, men de gældende skat­
teregler giver mulighed for, at en virksomhed kan fradrage

I nogle tilfælde er det muligt at fradrage sponsorstøtte som
reklameudgifter.

59

den sponsorstøtte, man yder i henhold til en kontrakt,
som reklame/driftsudgifter.

Normalt er der fradrag for reklameudgifter, men afgræns­
ningen til hobbysektoren kan ofte være vanskelig at fore­
tage. Derfor er der eksempler på, at man har nægtet fra­
drag for reklamefremstød ved støtte til golf, automobil­
væddeløb, sejlsport og hestesport, selv om firmanavnet var
anført i reklamematerialet og på sportspladsen.

Ligningslovens § 8, stk. 1 fastslår, at man i den skatteplig­
tige indkomst kan fratrække udgifter, som er afholdt til re­
klame og lign. med det formål at opnå salg af vare- og tje­
nesteydelser i det pågældende og senere indkomstår.

I ligningslovens § 8a findes en særregel, hvorefter virk­
somheden kan fratrække gaver til foreninger og instituti­
oner, hvis midler anvendes i almenvelgørende eller på an­
den måde almennyttigt øjemed til fordel for en større
kreds af personer. Gaven skal udgøre mindst 500,00 kr., og
man kan ikke få større fradrag end 3.000,00 kr.

Ligningslovens § 8a er ved første øjekast særdeles restriktiv,
hvad angår sponsorbidrag. Praksis har imidlertid udviklet
sig således, at der normalt indrømmes fradrag for sponsor­
bidrag, når reklameværdien står i rimeligt forhold til bidra­
get. Det forudsættes, ligesom inden for fradrag for reklame­
udgifter, at sponsorens navn tydeligt fremgår af annoncer,
skiltning, programmer, mv. I de årlige ligningsvejledninger
kan der søges information om praksis på området.

En autoforhandler blev nægtet fradrag for anskaffelses­
sum og sponsorbidrag til en sejlbåd, som skulle deltage i
kapsejladser under navnet på det bilmærke, forhandleren
solgte. Han fik ikke fradrag, fordi udgiften ikke havde en
sådan forbindelse med hans virksomhed som autofor­
handler, at den kunne anses for en fradragsberettiget
driftsudgift Hertil kom, at skatteyderen var meget interes­
seret i sejlsport.

60

I det tilfælde hvor der nægtes fradrag for sponsorbidrag,
kan det begrundes med, at der er ydet en ikke fradragsbe­
rettiget gave. Man far ikke fradrag, hvis det eneste motiv til
bidraget er veneration over for kunst og kultur eller klub­
ben.

En ejendomsmægler fik fradrag for udgift til vinrekla-
megaver. Vinen, der var påsat etiket med hans navn, blev
givet som præmier til et offentligt bankospil og brugt til
udskænkning på en byggeudstilling.

Ved meget store udgifter kan man groft sagt sige, at det er
lettere at få fradrag for sponsorbidrag. Ved mindre udgif­
ter er praksis mere restriktiv.

Et selskab omsatte årligt for over 1 mia. kroner. I anled­
ning af selskabets 100-års-jubilæum ville man opføre en
museumsbygning i materialer, som virksomheden produ­
cerede. Bygningen skulle foræres til kommunen. Bygnin­
gen ville koste omkring 8 mio. kroner. Overdragelsen til
kommunen ville være betinget af mange reklamemæssige
aktiviteter i jubilæumsåret, herunder artikler og annonce­
ring i fagblade og dagblade. Selskabet kunne anvende bil­
leder af bygningen og fortælle, at den havde sponsoreret
opførelsen. Udgifterne havde en sådan reklamemæssig
værdi, at de kunne fratrækkes.

En storbank havde i anledning af sit 75-års-jubilæum
fremstillet et klokketårn på byens torv og skænkede tårnet
til byen. Tårnet var placeret foran banken, og Landsskatte­
retten fandt, at udgiften til klokketårnet måtte antages at
tage sigte på at opretholde bankens almindelige om­
dømme og fremme bankens interesse for at gøre sig
kendt Derfor var udgiften fradragsberettiget.

Sponsorers bidrag til fodboldklubber og andre sports­
klubber kan fratrækkes som driftsudgift, hvis sponsorerne
opnår ret til sædvanlig normal reklame. Fradragsretten
forudsætter formentlig, at sponsorens navn eller firma­
navn fremgår af skiltning e l.lign.

En tilsvarende praksis gælder inden for kunst og kultur.

61

H.C. Andersen-balletprisen blev indstiftet ved indbetaling
af betydelige sponsormidler. Sponsorerne kunne fra­
trække ydelsen, fordi de blev nævnt i gallaprogrammet og
i helsides annoncer i landsdækkende aviser.

62

8. Regler for god
sponsorskik
Det Internationale Handelskammer har i 1992 vedtaget
regler for god sponsorskik. Man har også forsøgt at give
nogle definitioner:

Et sponsorat – herved forstår man enhver forbindelse,
hvorved en sponsor kontraktmæssigt tilvejebringer finan­
siering eller anden støtte for at etablere en positiv forbin­
delse mellem sponsorens image, identitet, mærke, pro­
dukt eller tjenesteydelse og en sponsoreret begivenhed,
aktivitet, organisation eller individ.

Sponsor er ethvert selskab eller juridisk person, som tilve­
jebringer finansiel eller anden sponsorstøtte.

Sponsoreret er enhver person eller juridisk person, der
modtager direkte eller indirekte støtte fra en sponsor i re­
lation til en aktivitet eller begivenhed.

De fundamentale principper er:

Alle sponsorater skal være ærlige, lødige og lovlige og i
overensstemmelse med de accepterede principper for
loyal konkurrence inden for forretningsverdenen.

Regler og praksis med hensyn til at gennemføre et spon­
sorat skal støtte sig på principperne om fairness og posi­
tivt samarbejde mellem alle de deltagende parter i et spon­
sorat.

Sponsorater skal basere sig på kontraktmæssige forplig­
telser mellem parterne. Sponsorater skal ikke være misvi­
sende.

63

Alle kategorier af sponsorer, som har ret til at drive er­
hvervsvirksomheder, kan sponsorere enhver aktivitet, be­
givenhed eller program af hvilken som helst art og kan ud­
vælge en række sponsorformål, forudsat at sådanne spon­
sorformål er i overensstemmelse med principperne om
fairness og lødighed, således som disse regler er formule­
ret af Det Internationale Handelskammer.

64

9. Sponsoraftaler
Mange spørger, om det er nødvendigt at indgå skriftlige af­
taler. Det er det!

Mundtlige aftaler og aftaler ved håndslag er upraktiske.
Et brev, der bekræfter, hvad aftalen går ud på, er nyttig.

Det kan gøres kort, hvis det er en simpel aftale. Brevet må
være længere, hvis aftalen er mere kompliceret

Mange af de store erhvervsvirksomheder har standard­
kontrakter, nogle korte, andre lange, afhængig af hvor om-

Mundtlige aftaler og aftaler ved håndslag er upraktiske.

65

fattende og indviklet aftalen er. En aftale om bandereklame
på stadion eller støtte til en koncert må være kort. En aftale
om, at man i en femårig periode finansierer kræftforskning
inden for leukæmi ved at stille apparatur til rådighed, ho­
norerer professorer, mv„ at man støtter Radiosymfonior­
kestret, eller støtter Den Kongelige Danske Ballet og ballet­
tens produktioner, kræver en længere aftale.

På samme måde kan en „skræddersyet”, såkaldt indivi­
duel aftale være kort, hvis det f.eks. er en aftale om en
støtte til ungdomsholdets påskerejse eller en indspilning
af Carl Nielsens værker for orgel.

Inden for sport og fritid indgår virksomheder sponsor­
aftaler med en union, en klub, eller en person om betaling
af penge eller levering af varer/udstyr. Sponsoraftaler med
sports- og fritidsklubber kan have fonn af reklameaftaler:
a) med enkeltpersoner – sponsorvirksomheden leverer
udstyret til stjernespilleren, b) med et hold – sponsorvirk­
somheden leverer udstyret til fodboldholdet, c) om anden
reklame for virksomheden, hvor man betaler spalteplads i
klubbladet, leje af bandeplads på stadion, mv.

Det er vanskeligt og farligt at angive en bestemt formu­
lar, som kan benyttes. Alle formularer bør benyttes med
omtanke og ikke slavisk skrives af. Derfor omtales i det
følgende hovedpunkterne i en sponsoraftale.

Det centrale i aftalen er, at sponsorvirksomheden far
nogle rettigheder, som fastlægges i aftalen. Rettighederne
får man mod at betale penge eller levere andre ydelser til
den sponsorerede – penge eller leverancer pr. begivenhed
eller inden for en periode, f.eks. en sæson.

1. Den sponsorerede skal anføres med navn og adresse,
eventuelt kontaktperson.

2. Sponsorvirksomheden skal anføres med navn og adresse,
eventuelt kontaktperson.

3. Hvilke rettigheder giver den sponsorerede til sponsor­
virksomheden? (Reklamere i aviser, blade, stadion, tea­
tret, museet, mv. for, at man er sponsor gennem penge­
betaling eller ved, at man leverer udstyr mv.).

66

4. Hvad forpligter den sponsorerede sig til når han giver
sponsorvirksomheden rettigheder? (F.eks. til ikke at
indgå aftaler med andre sponsorvirksomheder – altså
en eksklusivaftale – eller at nævne sponsorvirksomhe­
den på plakater, i pressemeddelelser, i annoncer, kon­
certprogrammer, kataloger, mv.).

5. Hvad få r den sponsorerede a f den sponsorvirksomhed,
der indgår aftalen? (Det typiske vil være, at man får
penge, der skal falde på bestemte tidspunkter, eller at
man får ret til udstyr, varer, mv.).

6. Hvor længe varer aftalen? (Er den uopsigelig i en peri­
ode, kan den opsiges med et varsel på 3,6,9 måneder?

7. Har sponsorvirksomheden eneret, eller kan den sponso­
rerede indgå sponsoraftaler med andre virksomheder?
Har sponsorvirksomheden rettighederne overalt eller
kun indenfor et bestemt område? (F.eks. enesponsor på
Sjælland men ikke i resten af Danmark – enesponsor
i Danmark men ikke i resten af verden).

8. Hvornår kan parterne ophæve aftalen? (Ved konkurs,
betalingsstandsning, når en part ikke, trods skriftlig
opfordring, opfylder sin del af aftalen).

9. Hvad sker der, hvis begivenheden, teaterstykket, kon­
certen, kampen, turneringen aflyses, således at aftalen
ikke kan opfyldes a f den sponsorerede? (Kan man be­
holde, hvad man har modtaget, eller må man levere
penge eller udstyr tilbage).

10. Hvornår skal der betales penge eller leveres varer til den
sponsorerede?

Det er vigtigt i aftalen at angive det praktiske, der skal ske.
Hvor skal skiltet stå på banen, hvor skal plakaten hænge,
hvor i programmet/kataloget, skal sponsoren nævnes, tak-
kes, og hvorledes skal det ske? Hvor mange forestillinger
er gratis, hvor mange fribilletter, hvor, hvorledes og hvor
ofte skal sponsorvirksomheden nævnes?

På de følgende sider er først angivet en simpel sponsor­
aftale, eksempelvis vedrørende bandereklame. Den kunne
også angå opstilling af virksomhedens produkter i foyeren

67

forud for og under en koncert eller teaterforestilling, etc
Dernæst en formular til en større aftale i forbindelse

med sponsorering af udstyr til en klub. Den kunne også
angå levering af en scanner til hospitalet, lysanlægget til en
koncerten, digitaludstyret til en CD-optagelse/udgivelse af
koncerten, etc.

Herefter følger en større aftale om kultursponsorering,
udformet som hhv. en kontrakt og som et brev (fra den
sponsorerede til sponsorvirksomheden), der bekræftes af
virksomheden. Aftalen og brevet kunne også angå en virk­
somheds aftale med sportsstjernen, eller finansieringen af
styrtløbskonkurrencerne i et bestemt år, golfturneringer-
ne i Europa, tennisturneringen, etc

68

Enkel sponsoraftale, sport/fritid
(Formularen er ment som inspirationskilde

og må ikke mekanisk benyttes ved konkrete aftaler)

Mellem sponsorvirksomheden

og

klubben ...

er d.d. indgået aftale vedrørende kampen/turneringen/stæv­
net.

§ 1.

Aftalen omfatter følgende reklameplads:

(angives tydeligt og præcist, evt. ved tegning)

De anførte mål er cirkamål og fastlægges nøjagtigt, før skilte,
mv. produceres.

§ 2.

Den omhandlede plads er til sponsorvirksomhedens rådig­
hed f ra timer før kampens, mv. begyndelse t i ltimer
efter dens afslutning, inden for hvilket tidsrum opsætning og
nedtagning skal ske.

69

Sponsorvirksomheden afholder alle omkostninger ved pro­
duktion, opsætning og nedtagning af reklamerne.

§ 4.

Sponsorvirksomheden er ansvarlig for eventuelle skader for­
voldt af virksomhedens reklamer samt ansvarlig for, at ind­
hold og opsætning er i overensstemmelse med politivedtægt
og andre forskrifter fra offentlige myndigheder.

§ 5 .

Sponsorvirksomheden betaler kr................ som forfalder med
50% ved nærværende aftales indgåelse og 50% senest 14
dage før kampens begyndelse. Såfremt disse frister ikke
overholdes, kan klubben sælge pladserne til anden side.

§ 6 .

I tilfælde af kampens aflysning refunderer klubben de af
sponsorvirksomheden betalte beløb, medmindre aflysningen
skyldes forhold, der ligger uden for klubbens kontrol, som
f.eks. krig, naturkatastrofer, vejrlig, strejker, pålæg eller for­
bud fra offentlige myndigheder.

§ 3.

Den / 19... Den / 19...

Sponsorvirksomheden Klubben – den sponsorerede

70

Større sponsoraftale, sport/fritid
(Formularen er ment som inspirationskilde

og må ikke mekanisk benyttes ved konkrete aftaler)

mellem ..

(i det følgende sponsor)

og ..

(i det følgende klubben)

§ 1 .

Sponsor stiller fodboldstøvler og andet fodtøj til rådighed for
klubbens divisionshold og 2. hold.

Udstyret kan klubben med rimeligt varsel skriftligt udvælge af
den til enhver tid bestående kollektion op til følgende
maksimale grænse opgjort i detailpriser:

kr.............. i kalenderåret 1995
kr.............. i kalenderåret 1996

Det leverede udstyr vedbliver at tilhøre sponsor. Udstyret skal
på forlangende kunne udleveres til teknisk vurdering, mod at
der leveres andet tilsvarende udstyr.

§ 2.

Klubben indestår for:

A) At samtlige spillere på 1. holdet og 2. holdet samt hold­
ledere, trænere og massør, knyttet til nævnte hold, ude­
lukkende benytter det under § 1 anførte udstyr, når de op­

71

træder som repræsentanter for klubben, herunder i kon­
kurrence, under træning, ved deltagelse i pressemøder,
tv-interview og lignende arrangementer.

B) Klubben foranlediger, at samtlige medlemmer løbende
gøres bekendt med nærværende bestemmelse.

C) Det påhviler klubben at vedligeholde det udleverede ud­
styr således, at udstyret altid fremstår i en sådan stand,
at varemærkerne tydeligt kan ses.

D) Det påhviler klubben ikke at modtage udstyr fra konkurre­
rende firmaer.

E) Parterne er enige om kun at offentliggøre indholdet af
nærværende aftale efter fælles overenskomst.

F) Det påhviler klubben, at spillerne på klubbens 1. og 2.
hold indgår aftale med sponsor, omhandlende spillernes
brug af fodboldstøvler på landshold, mv.

§ 3 .

Sponsor er i nærværende kontrakts løbetid berettiget til at
reklamere på målnet i 1. og 2. holdskampe på stadion.

Sponsor erlægger herfor et beløb, stort kr..............pr. år, som
betales i form af leverancer af sportsartikler til klubben, be­
regnet på grundlag af sponsors sædvanlige engrosprisliste.

§ 4 .

Dersom klubben overtræder sine forpligtelser i nærværende
kontrakt, er klubben forpligtet til at betale hele det leverede
udstyr til gældende detailpris på anfordring.

72

§ 5 .

Dersom klubben rykker ned fra den division, hvori klubben
ved nærværende aftales indgåelse befinder sig, er sponsor
berettiget til at ophæve aftalen med 30 dages varsel.

§ 6 .

Denne overenskomst er gældende fra den 1. januar 1995 og
udløber den 31. december 1996.

Klubben er bekendt med, at nærværende kontrakt er et led i
markedsføringen af artiklerne og vil derfor yde sit
yderste for, at produkterne bliver kendt i medierne.

(sted, dato)

(underskrift) (underskrift)
(sponsor) (klubben)

73

Aftale om kultursponsorering
(Formularen er ment som inspirationskilde

og må ikke mekanisk benyttes ved konkrete aftaler)

AFTALE

mellem
virksomheden VIP og Teatret

§ 1 .

VIP betaler teatret kr. 100.000,00, skriver ét hundrede tu­
sinde kroner den 1. oktober 1994 som støtte til produktionen
af stykket Maskerade.

§ 2 .

Teatret forpligter sig til det under 1-8 anførte i perioden 1.
september til 31. december 1994.

1. Takke VIP ved at oplyse navn og detaljer omkring sponsor­
støtten i pressemeddelelser vedrørende produktionen af
Maskerade.

2. Takke VIP på forsiden af programmet og på siden med rol­
lelisten i programmet til Maskerade. Formen for takken og
placeringen af takken aftales nærmere mellem parterne.

3. Tildele VIP en side i programmet over for siden med rolle­
listen under forudsætning af, at al repromateriale er afle­
veret af VIP inden 1. august 1994.

4. Takke VIP på en fremtrædende måde i teatrets sæsonfol­
der, abonnementsfolder og i den folder der vedrører pro­
duktionen af Maskerade.

74

5. Teatret forpligter sig til at takke VIP på en fremtrædende
plads på plakater til Maskerades opførelse samt i de an­
noncer, der indrykkes i dagspressen.

6. Størrelse, farve, typer, layout, mv. fastlægges af VIP og
teatrets reklamekontor og udformes i en separat aftale.
Hvis man ikke er blevet enige om denne aftale to måneder
før premieren, bestemmer teatret layout, mv.

7. Teatret giver VIP max. 10 fribilletter til premieren på Ma­
skerade. VIP skal senest 4 dage før premieren meddele te­
atret, hvor mange man ønsker. Max. 4 billetter er tilgæn­
gelige for VIP, hver aften stykket spiller, til en rabat på
25%. Billetter skal reserveres af VIP senest kl. 6 om afte­
nen dagen før den pågældende forestilling. De billetter,
der ikke er solgt inden da, kan sælges af teatret.

8. Teatret forpligter sig til at stille Magdelone-foyer’en gratis
til rådighed for VIP mellem kl. 17.00 og 23.30 ved pre­
mieren til repræsentation for kunder og gæster, idet alle
hermed påløbne omkostninger dækkes af VIP. Teatret stil­
ler et areal på 50 m2 til rådighed til udstilling af VIP’s pro­
dukter i hele den periode Maskerade spiller. Teatret og VIP
koordinerer den pressekonference, som meddeler spon­
sorskabet. Omkostninger forbundet med pressekonferen­
cen dækkes af VIP.

§ 3 .

Parterne er enige om, at alt vedrørende indhold, administra­
tion og produktion af Maskerade er teatrets ansvar.

§ 4 .

I det tilfælde, at produktionen vises på et andet teater eller
via radio eller tv, skal teatret gøre alt, hvad der er muligt for
at sikre, at VIP bliver takket som sponsor for produktionen.

75

Hvis produktionen genoptages af teatret, vil VIP få førsteret
til at forny sponsoratet af produktionen i den periode, man
enes om. VIP skal meddele, om man vil fortsætte sponsore­
ringen af Maskerade senest 3 måneder før repremieren.

§ 5 .

Hvis produktionen aflyses, uanset hvad grunden er, er nær­
værende aftale ikke bindende. Teatret skal omgående betale
VIP restsaldoen på det beløb, der er udbetalt til teatret, bilagt
en redegørelse for, hvad pengene er brugt til. Herefter kan
VIP efter eget valg sponsorere ethvert nyt stykke eller begi­
venhed på teatret inden for de følgende 6 måneder efter af­
lysningen for det beløb, der måtte være tilbagebetalt VIP.

København, d en

VIP Teatret

76

Aftale om kultursponsorering
formuleret som et brev
(Formularen er ment som inspirationskilde

og må ikke mekanisk benyttes ved konkrete aftaler)

Kære NN!

Vedrørende VIP's sponsorering af Maskerade

Det glæder mig, at VIP er gået med til at sponsorere produk­
tionen af Maskerade, som har premiere på teatret den 1. au­
gust 1994, og som spiller til og med 31. december 1994.

Vi er blevet enige om, at teatret fakturerer VIP for et beløb på
kr. 100.000,00 pr. 1. oktober 1994.

Du har udbedt dig nogle forslag med hensyn til annoncering,
mv., og jeg foreslår følgende:

Vi takker for VIP’s sponsorering af produktionen på følgende
måde:

1. Denne produktion er sponsoreret af VIP efterfulgt af VIP’s
logo.

2. Produktionen er sponsoreret af VIP, der er en afdeling af
VIP World Wide. Vi forventer at takke VIP i vore tryksager
på følgende måde:

1. Plakater
Vi laver et oplag på 500 stk. tofarvede dobbeltplakater til pro­
duktionen. Disse fordeles til biblioteker, kunststeder, butik­
ker, mv. ca. 1 måned før premieren. Vi forventer at takke men
håber, at vi kan vente med at tage stilling til den endelige ord­
lyd af takken, indtil vi har et layout-udkast at se på.

77

Vi formoder, at VIP’s kontorer og afdelinger gerne vil vise
disse plakater.

2. Abonnements- og sæsonfoldere
Vi trykker 50.000 og 75.000 af hver af disse, og vi vil takke
VIP for støtte til produktionen.

3. Programmer
Oplaget bliver på 25.000, og jeg foreslår, at vi bringer en tak
på forsiden og på siden med rollelisten. Vi vil gerne haveje­
res layout til dette inden 1. juli 1994.

Tekstannoncering i dagspressen indeholder også tak for
sponsorstøtten.

Vi forventer, at takken sættes med den farve, der går igen i
jeres logo. Hvis man ønsker anden farve, skal vi have besked
om det en måned før premieren.

Vi er enige om, at vi vil udsende pressemeddelelse i fælles­
skab og arrangere pressemøde, og vi har foreløbig sat os på
den 5. juli 1994 som den dag, der passer bedst. Det nær­
mere tidspunkt bekræftes.

Det vil være praktisk, at jeg får en liste over de personer, som
skal med til pressemødet, og som skal have pressemedde­
lelsen.

Vi har aftalt, at det er VIP, der betaler for drinks og mad ved
pressemødet. Det er vi glade for.

Vi mener også, det vil være fornuftigt at mødes for at følge
udviklingen, hvis der skulle opstå problemer. Hvad med et
møde i ugen efter premieren?
Med hensyn til presseudklip går jeg ud fra, at VIP holder øje
med enhver omtale af sponsorskabet både i dagspressen og
i fagpressen. Vi vil også indsamle materiale via vort abonne­
ment på presseudklip.

78

Jeg håber dermed, at vi har berørt alt, hvad vi har drøftet og
er blevet enige om. Meddel mig venligst, hvis der er noget, jeg
har misforstået. Hvis jeg ikke hører nærmere, går jeg ud fra,
at du er enig i ovennævnte.

Jeg siger tak for, at VIP har besluttet at sponsorere produkti­
onen af Maskerade. Vi vil gøre alt for, at vort samarbejde bli­
ver en succes.

København, den.............

(Jeronimus Hansen)

79

10. Professionelle fonds­
og sponsororganisationer
Hvis man ikke selv magter at foretage en grundig sponsor­
eller fondsundersøgelse, og hvis man har midler til rådig­
hed, kan det måske svare sig at tage kontakt til en profes­
sionel fundraiser. Den pågældende har et godt kendskab
til sponsor- og fondsmarkedet og tager sig betalt for at
bringe en sponsoraftale eller en fondstildeling i hus.

De professionelle virksomheder er samlet i organisatio­
nen ESCA – European Sponsorship Consultance Associa­
tion. Foreningen afholder konferencer om sponsorspørgs­
mål. Formålet er at fremme en professionel holdning til
sponsorering. Foreningen er åben for professionelle spon­
sorkonsulenter, og formålet er at forbedre de professio­
nelle sponsorkonsulenters forretningsflade. ESCA har
som medlemmer store vægtige navne inden for den euro­
pæiske sponsorkonsulentverden. Det er ikke alle og en­
hver, der kan optages i foreningen. Man skal opfylde gan­
ske bestemte krav for at kunne betegne sig som medlem
af ESCA.

ESCA arrangerer hvert andet år fremragende konferen­
cer om sponsorproblemer, f.eks. konferencer om 1) De
olympiske Lege 1992 og en evaluering af de resultater,
sponsorerne opnåede 2) den fremtidige udvikling af spon­
sormarkedet 3) hvorledes far sponsor og sponsorerede
mest muligt ud af sponsoraftalen? 4) hvorfor er japanske
og amerikanske firmaer så aktive som sponsorer på det
europæiske marked? 5) sponsorater der har haft succes.

8O

11. En dansk organisation
for sponsorater
I Danmark har man forsøgt at etablere en organisation
med økonomisk støtte fra tre ministerier og flere af vore
største erhvervsvirksomheder. Der kunne imidlertid ikke
samles midler nok til en treårig forsøgsperiode, hvorun­
der man skulle afgøre, hvorvidt der her i landet var basis
for en organisation efter engelsk forbillede.

Organisationen skulle være en privat, uafhængig og
upolitisk organisation, der havde til formål at fremme det
økonomiske samarbejde mellem erhvervslivet/private
fonde og enhver form for kulturaktivitet, både nationalt og
internationalt.

Institutionens formål skulle opfyldes ved at tilbyde alle
interessenter information og rådgivning om økonomiske
samarbejdsmuligheder. Institutionen kunne ikke selv yde
økonomisk støtte. Institutionen skulle således yde rådgiv­
ning i forbindelse med sponsorstøtte og anden støtte til
kulturaktiviteter, ligesom man skulle give adgang til infor­
mationer om sponsorstøttemuligheder. Institutionen skul­
le endvidere repræsentere medlemmerne i lovgivnings-
spørgsmål, mv. og arbejde for øget mediebevågenhed om­
kring støttede kulturaktiviteter. Institutionen skulle være
åben for alle organisationer såvel som selskaber, fonde og
privatpersoner.

Institutionen skulle bestå af en bestyrelse på 3-5 med­
lemmer og skulle ansætte den daglige ledelse, der i prak­
sis ville bestå af en leder, en sekretær og et kontorlejemål.
Institutionen fik, før den var stiftet, gennem presseomtale
henvendelse fra en lang række kvalificerede ledere af et
sådant sekretariat.

Der er givet behov for at øge antal og volumen af spon-
sorstøttede kulturaktiviteter. Der er også behov for at sikre
virksomhederne mere valuta for pengene samt spare tid
og kræfter hos alle involverede samt give mindre og mel­

81

lemstore virksomheder bedre muligheder for at deltage
som sponsorer. Hvis projektet var blevet realiseret, ville det
derfor have betydet en øget indsats for bevarelse og ud­
vikling af dansk kultur.

82

Litteratur
Baggrundsværker

Hanne Christensen:
Sponsorering
1992, Forlaget Børsen

Uno Grönkvist:
Sponsorering – en lønsom marknadsinvestering?
1985, Svenska Dagbladet

Erich Karsholt Peter Kjærgaard:
Hvor regnbuen ender – en bog om kultursponsorering
1988, Amadeus Debatbøger

Stephen J. Pettitt:
Philharmonia Orchestra, a Record o f Achievement 1945-
1985
1985, Robert Hale, London
Fortæller historien om det berømte Philharmonia-orke-
ster i London fra grundlæggelsen i 1945. Indeholder også
meget nyttig information om, hvorledes orkestret op­
nåede betydelig sponsorstøtte.

Stephen Townley & Edward Grayson:
Sponsorship o f sport, arts and leisure
1984, Sweet & Maxwell

Geir Woxholth:
Idrettens sponsoravtaler – en analyse av idrettsorganisasjo-
nens, sponsorens og utøverens rettsposisjoner under idret­
tens sponsoravtaler, (disputats)
1993, Juridisk forlag, Oslo

83

Vejvisere

Kraks fonds- og legatvejviser
10.150 fonde og legater fordelt på formål.
1995, 4. udgave, fås også på CD Rom

Vejviser til legater og fonde
1994, 5. udgave, Billesøe Baltzer

Greens: Børsens håndbog om dansk erhvervsliv
Årgang 1995, 4. bind
Overskueligt opslagsværk over 47.000 af landets største
virksomheder. Oplysninger om produkter, organisation,
omsætning og ansatte. Bd. 4 indeholder biografier om
12.000 ledende erhvervsfolk.

Kompass: index over Danmarks industri og næringsliv
Årgang 1994/95, 3. bind
Opslagsværk over 15.000 danske virksomheder med op­
lysninger om produkter, omsætning, ansatte. Er geogra­
fisk, alfabetisk inddelt efter firmaets hjemsted. Desuden
fortegnelse over udenlandske firmaer i Danmark. Index
med over 22.000 produkter med henvisning til producen­
ter. Bd. 3 er et index over kontaktpersoner i Danmarks in­
dustri- og næringsliv.

Kraks vejviser
Årgang 1994, 5. bind
Dels fortegnelse over 60.000 erhvervsvirksomheder, dels
over 120.000 registrerede firmaer i Danmark. For begges
vedkommende kortfattede oplysninger.

84

