
The Million Pound Donors Report 2011
In association with The Centre for Philanthropy,
Humanitarianism and Social Justice at the University of Kent
Written by Dr. Beth Breeze

Centre for Philanthropy, Humanitarianism and Social Justice

01

THE MILLION POUND DONORS REPORT 2011

In just four years of compiling this data (beginning
2006/07), we have identified over 750 gifts of at least
£1 million pounds with a combined value of £5.8 billion.
While much remains to be done to encourage increased
and more effective philanthropy in the UK, it is important
to pause and celebrate the contribution made by private
donors (individuals, professional trusts and foundations,
and corporations).

This year’s study records a total of £1.3 billion in donations
given or received in the UK during 2009/10. This is a fall
of £236 million compared with the total amount of
£1.54 billion the previous year. We believe these figures
are consistent with other studies in both the UK and the
US, and reflect the general sentiment of nervousness in
the economy, and falls in wealth that followed the banking
crisis in 2008. In a longitudinal study of this nature, we
expect to see peaks and troughs and would hesitate to
identify a trend from a single year’s data.

The ‘Discussion’ section of this report highlights the
growing interest in ‘local philanthropy’, and of donors
wishing to adopt a more structured approach to their giving
to achieve greater impact.

This report is not just about statistics. It is through the
case studies of donors and their recipients that we hope to
build a greater understanding of the thinking and practice
behind making and receiving million pound gifts. We are
grateful to Mary Cornish, Richard Ross, Andrew Wates,
Sophie Moss and Lucy Sargent for so generously sharing
their stories.

Our warmest congratulations and thanks to Dr Beth Breeze
and her colleagues at the Centre for Philanthropy,
Humanitarianism and Social Justice for their commitment,
rigour and tenacity in developing this report.

Since inheriting the family fortune in 1837, Angela
Burdett-Coutts devoted much of her energy to charitable
giving and became one of history’s great philanthropists.
This culture of philanthropy has always been at the heart
of Coutts core values, and continues today through the
leadership of Michael Morley, Chief Executive, Coutts UK.

We hope you enjoy reading this report.

Coutts & Co has developed this report in association with Beth Breeze from the University of Kent. However, organisations noted in the report are not endorsed by Coutts
& Co and the report does not constitute recommendations for funding or investment. Any risk associated with supporting organisations in this report are the donor’s own.
Coutts & Co does not receive a commission or payment in any form, cash or kind, from any organisations noted in this report. Donors should seek independent tax advice
regarding the tax effectiveness of their donation. The document contains references to third party websites. The views and opinions expressed in these websites are those of
the website authors and are not necessarily shared by Coutts.

Foreword by
maya prabhu

Coutts Philanthropy Services

Coutts was the first private bank in the UK to establish a dedicated philanthropy advisory team. Today, our resident
experts have many years of experience working in the field of philanthropy and with charitable organisations in the
UK and internationally.

Coutts offers families and individuals bespoke advice to ensure their philanthropy is both effective and rewarding.
This includes: setting philanthropic objectives; identifying and understanding the context of social, environmental or
economic issues; building relationships with charitable organisations or social enterprises; reviewing impact; and engaging
the next generation.

The Coutts Forums for Philanthropy create opportunities for clients to learn from some of the world’s leading
practitioners, to share their experiences with peers and develop their networks. Forums have explored a range of issues
including venture philanthropy, family philanthropy, local philanthropy and social investment.

Coutts research and insights on philanthropy provide clients with practical guidance and support.

In addition to the Philanthropy Services, Coutts also offers philanthropists support with establishing and managing
charitable trusts/foundations, banking services for charities and specialist charity investment services.

02

the million pound donors report 2011introduction

•	 In 2009/10 we identified 174 separate 	
	 donations worth £1 million or more, 	
	 made by UK donors or given to UK-		
	 based charities. The total value of these 	
	 donations was £1.3 billion

•	 A total of 80 of the 174 donations were 	
	 made by individual donors - who remain 	
	 the most significant source of these 	
	 donations. They contributed £782 		
	 million, or 60% of the total value of
	 £1.3 billion

•	 In the four years that this data has
	 been tracked, the number and value
	 of donations has gone up and down. 	
	 While year-on-year trends may reflect 	
	 external factors – such as the economic 	
	 environment – they are also considered 	
	 typical in a small dataset

•	Higher education remains the most 	
	 popular destination for these largest 	
	 gifts, but international development 	
	 has seen the biggest increase in 		
	 popularity amongst million pound 		
	 donors, and was the most favoured 		
	 cause amongst individuals

Key Findings

•	 As in previous years, the most frequent 	
	 size of donation is exactly £1 million. 	
	 Many donations (44%) were worth 		
	 between £1-£1.9 million, and over half 	
	 (56%) are worth £2 million or more

•	 A total of 10% of donations were worth 	
	 £10 million or more. As in all previous 	
	 years, all eight-figure donations are 		
	 ‘banked’ into charitable trusts and 		
	 foundations, rather than given directly 	
	 to operating charities to be spent

•	 Overall, around half the total value of 	
	 million pound donations (48%) was 	
	 ‘banked’ in foundations rather than 	
	 ‘spent’ on charitable activity in 		
	 2009/10. This represents an increase 	
	 from the 36% that was ‘banked’ in 		
	 2008/09, meaning more funds are 		
	 available for future distribution –
	 but less money has been received
	 by operational charities

•	 A total of 154 organisations received 	
	 million pound donations and, as usual, 	
	 most (140) received only one gift of
	 this size. Organisations receiving 		
	 multiple donations of this size were 	
	 primarily well-known universities and 	
	 arts and cultural institutions in London

03

Contents

01	 Introduction	 06

02 Findings	 08

03	 Discussion	 15

04	 Conclusion	 22

Case Study: Mary Cornish, Million Pound Donor	 23

Case Study: Andrew Wates, Million Pound Donor	 26

Case Study: Richard Ross, Million Pound Donor	 28

Case Study: NSPCC, Million Pound Recipient	 30

Case Study: Marie Curie Cancer Care, Million Pound Recipient	 32

Appendix: How to Make A Million Pound Donation	 33

Appendix on Method	 34

Acknowledgements	 34

CONTENTS

the million pound donors report 2011

04 05

This publication is the fourth edition
of the Million Pound Donors Report,
which collates and analyses data on all
identifiable UK charitable donations of
£1 million or more.

It describes and discusses 174 donations
worth at least £1 million, made by UK
donors or to UK charities in 2009/10,
with a combined value of £1.312 billion.

As in previous years, this edition of the
report also assesses the scale and impact
of these gifts, analyses trends in major
giving at this level and presents case
studies of both ‘million pound donors’
and ‘million pound recipients’.

We are aware that our data is likely to
under-estimate the true value of this

largest level of philanthropy. This is
due to donations that are either made
anonymously, or for other reasons have
not appeared in an identifiable form
on the public record.

It also doesn’t include very big donations
that fall below our lower threshold of
£1 million. This means the data in this
report does not represent all significant
giving, as it does not capture gifts of
£10,000 - £999,999 that are still of great
importance to the causes they benefit.

We believe, however, that ‘million
pound donations’ are a useful unit of
analysis, because it is economically and
psychologically significant to both
donors and recipients.

Themes for the 2011 report

While it’s tempting to dwell on changes
to the quantity and value of million
pound donations, this report offers far
more than a numeric analysis. As in
previous reports, we include case studies.
There is much to be learned from these
accounts and we attempt to draw out
some of the key lessons in the discussion
section of this report. In particular, we
focus on two aspects of contemporary
philanthropy in the UK - the increased
interest in local giving, and the efforts to
create structures and strategies for giving.

Continuing to build a culture
of philanthropy

We are delighted that the first three
Coutts Million Pound Donor Reports
have received such a warm welcome,
and have proved useful to a wide variety
of people and organisations including
donors, charities, fundraisers,
philanthropic advisors and policy makers
who care about developing the UK’s
philanthropic culture. We hope that this
2011 update will also be valuable, and
we look forward to receiving feedback
on how we can improve both the content
and the presentation in future years.

introduction | 01 |

introduction the million pound donors report 2011

06 07

findings | 02 |

1. 	 The number and value of million pound donations

A total of 174 charitable donations worth £1 million or more
were identified in 2009/10, with a combined value of £1.312
billion. While these figures have gone up and down in the
period since we started tracking this data - as shown in

08

Findings

2. 	 The average size of million pound donations

The average (mean) value of a million pound donation
(MPD) in 2009/10 was £7.5 million (see Figure 1). This is
lower than the mean value of £7.7 million found in
2008/09, but higher than the lowest recorded mean value
of £7.4 million in 2007/08. However, the mean can be a
deceptive figure as it is strongly influenced by outliers such
as the handful of especially big donations. Therefore the

	 Year	 Number of donations worth £1m+	 Total value of donations worth £1m+

	 2006/07	 193	 £1.618 billion

	 2007/08	 189	 £1.405 billion

	 2008/09	 201	 £1.548 billion

	 2009/10	 174	 £1.312 billion

0

2

4

6

8

10

MEAN

£
m

ill
io

n

06/07 07/08 08/09 09/10 06/07 07/08 08/09 09/10 06/07 07/08 08/09 09/10

MEDIAN MODE

56%

24%

1%
3%

3%
3%

4%

Table 1: The number and value of million pound donations from 2006-2010

Figure 1: The average size of million pound donations

Figure 2: The source of million pound donations

the million pound donors report 2011

09

3. 	 The source of million pound donations

Some individual and institutional donors (charitable trusts
and foundations or corporations) made multiple donations
worth £1 million or more in 2009/10. Therefore a total of
73 different million pound donors were identified, which
is fewer separate donors than the 95 identified in 2008/09
(see Figure 2).

Just under half (46%) of all million pound donations
(80 donations) were made by individuals, either directly
or through a personal charitable trust or foundation.
The use of formal vehicles for giving continues to
dominate, with most of the individual MPDs made
via trusts and foundations.

The total value of the donations made by individuals was
over three quarters of a billion pounds (£782 million).
Individuals therefore remain the most significant source
of these biggest charitable gifts, accounting for 60% of the
total value of million pound donations (£1.312 billion)

made in 2009/10. However - as in previous years - this
total is influenced by one major donation into a personal
charitable trust, highlighting yet again the degree to which
this data is affected by single donations.

Professional foundations (defined as those where the
founder is no longer alive to direct the flow of grants) are
responsible for a larger share of these largest gifts than in
previous years. In 2009/10, 44% of donations worth £1
million or more came from this source, compared to 39%
in 2008/09.

Corporations (including direct charitable contributions
from companies and those made via corporate foundations)
account for around the same percentage of MPDs as in
previous years. They’re responsible for 10% of all donations
worth £1 million or more in 2009/10, compared to 11%
in 2008/09.

26%44%

20%
10%

44%?%

TYPE

2008-09

LOCATION VALUE

56%
44%

46%

9.5%

24%

1%

0.5%

3%
3%

3%

4%

6%

16%

34%39%

11%

26%44%

20%
10%

44%?%

TYPE

2008-09

LOCATION VALUE

56%
44%

46%

9.5%

24%

1%

0.5%

3%
3%

3%

4%

6%

16%

34%39%

11%

Type of donor 2008-2009 Type of donor 2009-2010

Individuals
Number 32
Percentage 16%

Personal
foundations
Number 68
Percentage 34%

Professional
foundations
Number 78
Percentage 39%

Corporations
Number 23
Percentage 11%

Individuals
Number 35
Precentage 20%

Personal
foundations
Number 45
Precentage 26%

Professional
foundations
Number 76
Percentage 44%

Corporations
Number 18
Percentage 10%

Table 1 - the latest figures represent the lowest number of
both donations and total value since we started collecting
data in 2006/07.

median (the middle value when all are placed in ascending
order) and mode (most frequent value) are more useful
indicators of the ‘average’ size donation. In 2009/10 the
median maintains its value at £2 million, as was the case in
most preceding years (with the exception of 2007/08 when
it was slightly lower), and the mode remains £1 million, as
it is every year.

findings | 02 |

10

findings

4. 	 The location of million pound donors

The 2010 report, published last year, contained the first
analysis of the geographical location of million pound
donors. Collecting this data is complicated, as many
wealthy individuals have more than one residence and
some institutional donors have more than one office.
However, we have again sought to establish the ‘main’
address for each donor and found that London seals its
position as the capital city of philanthropy in the UK.
Over half (56%) of all individual donations worth £1
million or more came from people or organisations based
in London (see Figure 3).

This year sees a significant drop in the number of
donations made to UK charities from outside the UK, with
just five international donors (primarily from the USA)
compared to 15 in 2008/09.

5. 	 The value of million pound donations

As in previous years, many of these largest donations tend
towards the lower end, with 44% being worth less than
£2 million. This figure is the same as the previous year.
However, this means that the larger part of MPDs (56%)
continue to be worth £2 million or more, including 10%
that are worth £10 million or more (see Figure 4).

This top 10% includes one donation worth £100 million
or more, consistent with 2008/09 in which one nine-figure
donation was also identified. As with all mega-
philanthropy, this donation was banked into a personal
foundation for distribution at a later date, rather than
given directly to front-line charities.

26%44%

20%
10%

44%?%

TYPE

2008-09

LOCATION VALUE

56%
44%

46%

9.5%

24%

1%

0.5%

3%
3%

3%

4%

6%

16%

34%39%

11%

26%44%

20%
10%

44%?%

TYPE

2008-09

LOCATION VALUE

56%
44%

46%

9.5%

24%

1%

0.5%

3%
3%

3%

4%

6%

16%

34%39%

11%

Location of donations 2011 Value of donations 2011

London 56%

Scotland 1%

Wales 0%

North east 3%

North west 0%

South east 3%

South west 3%

Midlands 4%

International 6%

Unknown 24%

<£2million
Number 76
Precentage 44%

£2 – £9.9million
Number 81
Precentage 46%

£10 – £99million
Number 16
Percentage 9.5%

£100million+
Number 1
Percentage 0.5%

the million pound donors report 2011

11

6. 	 Are million pound donations ‘banked’ or ‘spent’?

Since this report began, we have tracked the percentage
of biggest donations that is given directly to front-line
charitable organisations for immediate ‘spending’. We also
report on the percentage that is ‘banked’ into charitable
trusts and foundations for distribution at a later date.

The trend away from ‘banking’ and towards ‘spending’
identified in the first three years of this report has

7. The recipients of million pound donations

A total of 154 organisations were recipients of million
pound donations in 2009/10 - seven fewer than in 2008/09
(see Table 3). The 154 organisations include both
operating charities and charitable trusts and foundations.
The vast majority – 140 - received only one donation worth
£1 million or more. Organisations that received multiple
million pound donations are primarily well-known

	 Year	 Amount ‘banked’ in foundations	 Amount ‘spent’ directly on charitable beneficiaries

	 2006/07	 £913m (56%)	 £705m (44%)

	 2007/08	 £597m (42%)	 £808m (58%)

	 2008/09	 £550m (36%)	 £998m (64%)

	 2009/10	 £681m (52%)	 £631m (48%)

reversed, with a larger percentage ‘banked’ (52%) rather
than ‘spent’ (48%) (see Table 2). Given the smaller
sums involved in 2009/10, this means a significant drop
in the value of funds reaching charitable beneficiaries,
down from £998m in 2008/09 to £631m in the most
recent year. However, as this money is irrevocably
committed, it remains available for charitable spending
in future years.

universities, or London-based arts and cultural
organisations. Unlike previous years, when a small
number of organisations received four or more MPDs
- including 2008/9 when two organisations received
over 10 donations of this size - we only identified
organisations receiving two or three MPDs at most
in 2009/10.

	 Number of million pound 	 Number of organisations receiving this many
	 gifts received	 million pound donations in 2009/10

	 1	 140

	 2	 8

	 3	 6

Figure 3: The location of million pound donors Figure 4: The value of million pound donations

Table 2: Are million pound donations ‘banked’ or ‘spent’?

Table 3: The recipients of million pound donations

12

8. 	 The distribution of all million pound donations

As in all but one of the years since the start of this study,
the most common destinations for MPDs are trusts and
foundations (see Table 4). Over half (52%) of the total
value of MPDs made in 2009/10 was placed into these
giving vehicles, which is indicative of a widespread desire
to undertake philanthropy in a formal and organised
way. It is also promising for the future as the full value
of these donations is yet to be unleashed into the wider
charity sector.

Last year’s top cause, higher education, has slipped back
into its usual number two slot. Its temporary elevation was
probably due to the launch of a matched funding scheme
which incentivised donors to contribute to UK universities.

International development has seen the biggest increase,
up from £53 million in 2008/09 to £143 million in 2009/10.
Indeed, this cause accounted for over a fifth of all ‘spent’
donations (i.e. after removing the value ‘banked’ into
trusts and foundations). This finding may be related in
part to the response to the Haiti earthquake, which
occurred in January 2010. Further reasons are offered by

Jamie Cooper-Hohn, who featured as a case study in the
2008 report, when she explained why she and her husband
focus their philanthropy on improving the lives of children
living in poverty in developing countries,

	 “Million pound donors are interested in taking on a big
		 problem and trying to address a very specific issue.
		 The sector we work in allows you to do that, and you
		 get more value for money – whether it’s £100 or £1
		 million it goes a lot further in international development
		 than money given to any other cause.”

Arts and cultural causes saw a drop in both their number
and value of MPDs. However, this may change in the
future as a result of the government’s £55 million matched
funding scheme to build endowments in the cultural
sector. It was launched in July 2011 to kick-start
fundraising efforts across that sector.

While most charitable sub-sectors receive less than 10%
of the total value of MPDs, all types of causes can continue
to count on some support from the UK’s biggest donors.
This is consistent with the findings of previous years.

findings | 02 |

findings

13

	 Subsector 	 No. of	 Total value to	 Mean	 % of total	 % of total	
 	 MPDs	 this subsector	 value	 value	 value of 	
						 ‘spent’
						 donations

	 Foundations	 40	 £681.1m	 £17.0m	 52%	 –

	H igher education	 43	 £299.36m	 £7.0m	 23%	 47.5%

	 International development	 25	 £142.59m	 £5.7m	 11%	 22.6%

	A rts and culture	 21	 £60.47m	 £2.9m	 4.6%	 9.6%

	H ealth	 18	 £43.74m	 £2.4m	 3.4%	 7.0%

	H uman services and welfare	 5	 £35.74m	 £7.1m	 2.7%	 5.7%

	E ducation (not universities)	 9	 £16.77m	 £1.9m	 1.3%	 2.7%

	O verseas	 7	 £13.59m	 £1.9m	 1.0%	 2.2%

	E nvironment and animals	 2	 £7.03m	 £3.5m	 0.5%	 1.1%

	 Other public service benefit	 3	 £6.9m	 £2.3m	 0.5%	 1.0%

	R eligious organisations and causes 	 1	 £5m	 £5m	 0.4%	 0.8%

	A ll	 174	 £1.312bn	 £7.5m	 100%	 100%

the million pound donors report 2011

Table 4: The distribution of all million pound donations

14

findings

findings | 02 |

9. 	 The distribution of million pound donations 		
	 made by individuals

Since the second edition of this report, we have provided
separate data on the amount and distribution of MPDs
made by individuals, as there is a particular interest in their
philanthropic activities.

In 2009/10 we identified 80 separate donations made by
individuals, either directly or through a personal charitable
trust or foundation (see Table 5). This is 20% fewer than
the 100 MPDs identified last year. The total value has also
decreased, from just over £1 billion, to £782 million.
However, the average (mean) value is similar, at £9.8
million in 2009/10, compared to £10.2 million in 2008/09.

The causes favoured by individual donors giving at this
level have also changed. Higher education has dropped
from the top cause (once money ‘banked’ in foundations is

excluded from the calculation) to the fourth most popular
destination, after international development, arts and
culture and human services and welfare.

Commenting on this finding, Joanna Motion, until recently
a senior figure at CASE, the organisation responsible for
promoting philanthropic donations to universities globally,
and now a consultant at More Partnership, says:

	 “University development offices in the UK are still 		
		 evolving organisms. ‘Spikes’ in donations, rather than
		 a steady upward trajectory, are a reflection of that.
		 The growth in professionalism that the Government 		
		 Matched Funding Scheme has helped to drive will, 		
		 however, push both the number and scale of gifts to 		
		 education steadily upward over the next few years.”

	 Subsector 	 No. of	 Total value to	 Mean	 % of total	 % of total	
 	 MPDs	 this subsector	 value	 value	 value of 	
					 	 ‘spent’
						 donations

	 Foundations	 26	 £593.76m	 £22.8m	 75.9%	 –

	 International development	 10	 £54.74m	 £5.5m	 6.9%	 29.0%

	A rts and culture	 12	 £34.87m	 £2.9m	 4.4%	 18.5%

	H uman services and welfare	 4	 £33.4m	 £8.35m	 4.3%	 17.7%

	H igher education	 11	 £22.11m	 £2m	 2.8%	 11.7%

	H ealth	 5	 £14.55m	 £2.9m	 1.9%	 7.7%

	E ducation (not universities)	 5	 £7.25m	 £1.5m	 1.0%	 3.8%

	E nvironment and animals	 2	 £7.03m	 £3.5m	 1.0%	 3.7%

	 Other public service benefit	 2	 £5.84m	 £2.9m	 0.7%	 3.1%

	R eligious organisations and causes 	 1	 £5m	 £5m	 0.6%	 2.7%

	O verseas	 2	 £3.86m	 £1.9m	 0.5%	 2.0%

	A ll	 80	 £782.41	 £9.8m	 100%	 100%

15

Discussion | 03 |

While there has been a decline in the number and value
of the donations, we believe that there are also many
positive and promising messages contained in these
pages - primarily in the case studies - which reveal a
growing desire amongst philanthropists to do it
‘differently’ and ‘better’.

This chapter discusses the wider context for the UK’s
philanthropy sector, focusing on:

1.	 Million pound donations and wider trends in 	
	 charitable giving

2.	 Philanthropy and the social, economic and 		
	 political context

3.	 Initiatives to encourage philanthropy

It concludes with an overview of two themes that have
emerged from the case studies and from observations of
the changing field of philanthropy:

a.	 The growing prominence of local giving

b.	 Creating structures and strategies for giving

the million pound donors report 2011

1. 	 Million pound donations and wider trends in 	
	 charitable giving

While the number and value of million pound donations
have gone up and down in the time since this report was
first launched in 2008 (covering the 2006/07 period) the
figures in this year’s report are the lowest we have
identified. However, data collected on other types of
charitable giving - and in comparable countries - shows that
the changes in major philanthropy set out in this report are
comparable with wider trends.

The authoritative UK Giving report1 shows that general
charitable giving in 2009/10 amounted to £10.6 billion,
a figure that shows some uplift in giving levels but is still
some way off the peak of £11.3 billion in 2007/08.

The Sunday Times Rich List 2010 reported an 11.5%
decrease in donations by its top charitable givers. As this
drop coincided with the 37% fall in wealth brought about
by the recession, the authors conclude that “relatively
speaking, philanthropy remains buoyant”.

Research into annual trends in the charitable giving of the
largest 100 UK family foundations found an 8.7% fall in
the value of donations from this source between 2008/09
and 2009/10. The report, published by the Centre for
Giving and Philanthropy and the Pears Foundation, found
a year-on-year decline from £1.41 billion to £1.29 billion.

In the USA, even more significant changes have been
recorded. Data on million dollar donations compiled by
the Center on Philanthropy at Indiana University2 shows
changes in both the number and total value of million
dollar donations over a similar period3, as shown in table 6.

Data from the top 400 fundraising charities in the USA
shows just how hard the recession hit. 2009 saw an
unprecedented 11% decline in the total raised, and the
small gains of 2010 mean they are still not raising as much
as they did before the recession4.

So while it’s clearly disappointing that we found some
dip in the year-on-year figures for million pound donations,
it is consistent with wider trends.

Table 5: The distribution of million pound donations made by individuals

16

Discussion

Discussion | 03 |

	 	 Number of $ million donations 	 Total value of $ million donations
	 Year	 made by individuals	 made by individuals	

	 2008	 745	 $12.87 bn

	 2009	 455	 $4.97 bn

	 2010	 605	 $4.44 bn

17

2. 	 Philanthropy and the social, economic and
	 political context

Philanthropy does not occur in a vacuum - it is influenced
by the economic, social and political climate. These are
clearly difficult times, primarily in an economic sense, with
the continuing fallout from the recent recession and the
start of the Eurozone crises in Autumn 2009.

2009/10 was a period of political change, with the
formation of the new coalition government in May 2010,
and the subsequent introduction of the efforts to reduce
government deficit through severe and wide-ranging cuts
in public spending.

Contemporary philanthropy is a product of these difficult
times and it is not surprising that we find ourselves in a
time of flux and uncertainty.

And as interesting as annual fluctuations can be, we
shouldn’t place too much emphasis on year-on-year trends.
The world of million pound donors in the UK is a small
one, consisting of fewer than 100 individuals. What may
appear to be a significant development (in either a positive
or a negative direction) may simply reflect the decision of
a few donors to make, delay or withhold a donation within
any given financial year. A year in which a particularly large
donation is made is a happy one - but the reverse isn’t
necessarily true. Decisions to establish major new
foundations or make a significant donations must happen
at some given date, but the failure of such singular events
to be repeated in the following twelve months does not
necessarily indicate grave problems in the underlying
philanthropic culture.

Recession has uneven consequences; some individuals
have seen profits and personal wealth rise, and some
individual and institutional donors feel no pressing reason
to reduce their giving.

Equally, even where wealth has fallen, some may decide to
maintain – or even increase – their giving, on the basis that
their remaining wealth is still substantial and that their
contributions are needed now more than ever. Conversely,
some donors whose wealth remains relatively intact may be
feeling financially more cautious, and decide to reduce or
delay making larger donations.

Reductions in wealth are likely to have had some impact on
UK philanthropy. The World Wealth Report published by
Capgemini and Merrill Lynch Global Wealth Management
refers to the “staggering losses” that occurred as a result of
the recent turmoil in the global financial markets.

While markets have seen modest recovery since the 2008
low, it is likely that many individuals are feeling cautious
and less willing to deploy their financial resources.
According to the 2011 edition of the World Wealth Report,
despite a 7.2% increase in the wealth of European high
net worth individuals (HNWIs) during 2010, they are
very aware of the risks, and the report concludes: “In these
uncertain times, HNWIs are keen to preserve capital.”5

Major philanthropic acts are usually preceded by major
wealth creation events. Typically, an entrepreneur sells
his or her company and uses some of the proceeds to
establish a private charitable foundation. Yet 2009/10

the million pound donors report 2011

Table 6: Million dollar donations made by individuals in 2008 to 2010

was a particularly slow time period for the sale of
companies. According to media reports initial public
offerings (IPOs) ground almost to a standstill during this
period6, and the IPO market was described as “lacklustre”
and “continuing to struggle in the UK”7. A senior financier
claimed that renewed stock market turbulence had held
back the IPO market8.

In other words, the sources of wealth that traditionally
instigate fresh philanthropy just haven’t been there – so
it’s not surprising that fewer acts of major philanthropy
have occurred.

It’s also important to remember that the scale and extent
of philanthropy is affected by changes in demand, as well
as in supply.

Donors may remain willing to donate – yet giving can drop
because charities feel it’s not an appropriate time to ask for
big donations. Fundraisers may have decided not to launch
major new appeals or make ‘big asks’ of their donors once
the extent of the recession became clear.

As Karl Wilding, Head of Policy, Research and Foresight
at the National Council for Voluntary Organisations
(NCVO) says:

 	 “This data does not suggest that giving by the rich is 		
		 falling off a cliff edge. Very few donors make million 		
		 pound donations, and we know that datasets with 		
		 small populations are likely to be more erratic. They 		
		 say that one swallow doesn’t make a summer, and it’s 		
		 also true that one data point does not make a trend. 		
		 The ups and downs in the number and value of million 		
		 pound donations looks to me like the sort of natural 		
		 undulation you would expect to find in this sort of 		
		 dataset. Rather than focus on the year to year change, 		
		 we instead should focus on the bigger picture - how do 		
		 we build a culture of philanthropy where many, many 		
		 more gifts of this size are the norm every year and 		
		 changes of this magnitude are negligible?”

3. 	 Initiatives to encourage philanthropy

In the past twelve months there have been high profile
efforts to encourage the development of philanthropy from
both within and outside of government.

Governmental philanthropy initiatives

Philanthropy has emerged as a key plank of the current
coalition government’s Big Society agenda. The past year
has seen a number of efforts to implement the promise
made in the coalition agreement back in May 2010, to
“take a range of measures to encourage charitable giving
and philanthropy”.

March 2011’s budget set out a number of ideas to build a
more philanthropic culture, including a proposal to reduce
inheritance tax for those who leave at least a tenth of their
estate to charity. Further tax breaks were accorded to
people donating works of art and historical objects of
national importance.

Two months later, in May 2011, the government published
a Giving White Paper, with the central aim of making giving
‘easier’ and ‘more compelling’.

In the foreword, the two ministers with responsibilities in
this area - Nick Hurd, Minister for Civil Society, and
Francis Maude, Minister for the Cabinet Office – declared:
“Our ambition is to stimulate a step change in giving.”

This kind of language indicates a White Paper containing
more than policy proposals. Indeed, it also identified the
wider benefits generated by giving at a number of levels:
for those who are helped by philanthropic funding, for
wider society that is strengthened by the relationships
and trust that it builds, and for the givers themselves
who benefit from the pleasure of making a difference.
Recognising the importance of the wider philanthropic
infrastructure, the White Paper also describes the
importance of providing “better support to those that
provide and manage opportunities to give”.

Another element of government efforts to promote
philanthropy is providing new means to celebrate giving.

18

Discussion

Discussion | 03 |

19

a. 	 The growing prominence of local giving

Local philanthropy gives donors the opportunity to make
a contribution to a community that matters to them
personally, whether it be the area where they grew up,
built their business, raised a family or have a special
connection for some other reason.

This type of philanthropy has risen in prominence during
2011, and promises to continue to attract attention into
2012 and beyond. Efforts to promote local philanthropy are
being initiated in a wide variety of sectors including the
government, the media, charities and corporations, as the
following three examples show.

One of the most prominent geographically defined
philanthropic initiatives that has arisen in recent years is
the London Dispossessed Fund, organised by the Evening
Standard newspaper. Begun in summer 2010, it has now
raised over £7 million to address the causes and effects of
poverty in the capital city. The riots of 2011, which started
in London and caused greatest damage in areas already
experiencing high levels of deprivation - such as
Tottenham and Lewisham – brought new momentum,
and monies are now being distributed to riot-hit areas.

The fund is being run in partnership with Community
Foundation Network (CFN), whose chief executive,
Stephen Hammersley, says:

	 “This initiative tapped into the desire of Londoners
		 to make a difference. Some of the well-off gave 		
		 significant sums and many others gave smaller 		
		 amounts. People also volunteered, and community 		
		 groups were equipped to change people’s lives for the 		
		 better as a result. This goes on around the country all 		
		 the time, enabled by community foundations. In 		
		 London, the partnership with the London Evening 		
		 Standard newspaper - which ran a series of stories 		
		 highlighting the plight of disadvantaged Londoners – 		
		 provided the oxygen of publicity and profile that took
		 it to a new level.”

the million pound donors report 2011

CFN is also spearheading a new three-year project to
transform local philanthropy across the UK. The Esmée
Fairbairn Foundation is funding the initiative to the tune
of £750,000 to mark its own 50th anniversary. This will
be used to create a fellowship of local philanthropists.
Activities will include donor education and donor
networking events, with the ultimate aim of strengthening
the culture of local giving across the UK. Commenting on
this initiative, Clare Brooks, Director of Philanthropy at
CFN, says:

	 “The idea of creating a fellowship of local 			
		 philanthropists came about as a response to the 		
		 realisation that sociability and conviviality make 		
		 philanthropy more attractive to potential donors. 		
		 Donors really do enjoy getting together and swapping 		
		 stories, contacts, skills and information. We are 		
		 delighted that The Esmée Fairbairn Foundation has 		
		 chosen to support this initiative, and are convinced
		 it will help to encourage more and better giving.”

In September 2011 a new report focused on local
philanthropy was published by Coutts. Inspiring Local
Philanthropy: Making a difference in local communities was
produced as a result of the many conversations Coutts
has with clients who want to support the communities
they care about.

The report highlights the contribution of philanthropy to
local communities, showing donors how to get started, and
sharing inspiring approaches and stories. One of the donors
featured in the report is Andrew Preston, who created his
wealth by working in the financial sector in London, before
returning to live and concentrate his giving in his home
town of Middlesborough. He is quoted as saying: “I just
feel a sense of pride about where I grew up and I think it is
my duty to help the community.”

The report also includes a profile of Peter Saunders OBE,
who lives and has built his business in rural Wales, where
he now channels his charitable activity. He describes some
of the many advantages of focusing philanthropy on a local
geographic area: “The great thing about giving locally is
that you have intimate knowledge of that area. This means
that you can select what you fund wisely, get involved with
the causes and influence what happens with the funding”.

The case studies of million pound donors contained in all
editions of the Million Pound Donors Report show that
many of the nation’s biggest donors focus their giving on a
particular geographical area.

The charitable trust established by Mary Cornish,
profiled in this edition of the Million Pound Donors
Report, gives to projects in Yorkshire. This focus is
described as a result of both practical and personal factors
that are relevant to herself as a donor and to her fellow
trustees, as she explains: “We all just decided it would be
a lot tidier and a lot more personal to us if we restricted it
to the county where we lived and worked”.

Mary Cornish also says the geographical restriction makes
it easier to visit projects, either during the application
process or after funding has been provided, to see how the
work is progressing. The opportunity to see the projects
they have funded in action and to meet staff, volunteers
and beneficiaries, is often cited as important for donors.

In sum, local giving is viewed by many philanthropists as
an especially satisfying way to support the causes they
care about, because it makes the philanthropy more
meaningful, which in turn can make it more real, inspiring
and enjoyable.

This is intended to counter the cynicism about the
motivations of major donors that persists in the UK –
particularly in some sections of the media. A significant
example is the creation of a new philanthropy committee
to review candidates for honours.

Non-governmental philanthropy initiatives

The past twelve months have also seen a variety of
pro-philanthropic activity outside government.

For example, Philanthropy UK, the leading resource for
free and impartial advice to aspiring philanthropists, has
attracted ongoing funding for its work, and re-launched its
website at www.philanthropyuk.org

The most high profile non-governmental initiative of 2011
was The Philanthropy Review, a sector-led inquiry, which
sought to encourage more giving by a larger number of
people. The Philanthropy Review was launched in
December 2010 and published its final report in June 2011,
which contained three sets of specific proposals:

1.	 Making it easier to give, for example by promoting 	
	 payroll giving and establishing charity bank accounts.

2.	 Encouraging giving, for example by extending tax 	
	 breaks to donations of all types of assets and by 		
	 introducing Lifetime Legacies9.

3.	 Changing the culture of giving, for example by 		
	 educating a larger number of children about giving from 	
	 an earlier age, and by launching a national campaign 	
	 called Give More to galvanise support for charities 	
	 during these difficult economic times.

Although the inquiry has finished, a core group of The
Philanthropy Review will continue to meet to oversee
implementation of its recommendations. It is therefore
likely to continue to be a key player in the philanthropy
sector in the coming year, not least because it has
earmarked 2012 as ‘a year where giving is celebrated, where
more people think about what they give and where those
who can, pledge to give more’.

Discussion

Discussion | 03 |

b. 	 Creating structures and strategies for giving

Many of the million pound donors profiled in this edition
of the report, and in earlier editions, have described the
importance of a process where they have moved from a
‘scattergun’ approach in which funds are distributed
reactively to a variety of diverse causes, to a more focused
distribution to a smaller number of causes that they have
pro-actively chosen. For example, Richard Ross, whose
foundation now exclusively funds medical research, says:

	 “Initially we didn’t have a focus for our philanthropy,
		 so there was no structure to our donations. We 		
	 	 received up to a thousand requests a year and gave 	
		 mainly to welfare causes.”

There are many ways of acquiring a philanthropic focus,
and a large number of sources or advice to help
philanthropists create a structure for their giving.

For example, Coutts has produced a Philanthropy
Handbook, and Philanthropy UK has collated a wide
variety of such resources on its website, and in a
publication called ‘A Guide to Giving’ (now in its third
edition and also sponsored by Coutts), which is available
online and in hard copy www.philanthropyuk.org/
publications/guide-giving

The editor of the first edition, Susan Mackenzie, says:

	 “Major donors should remember three key principles: 		
		 give responsibly, understand the impact of your giving 		
		 and seek good advice. Effective giving involves making 		
		 informed choices, being confident that gifts will make 		
		 a difference and being assured that donations are an 		
		 efficient use of money”.

Developing a philanthropic strategy takes time and effort,
especially when large sums of money are involved. John
Stone, who was profiled in the first edition of this report
said:

	 “When we began we didn’t have a passion for any particular
		 cause, we really started with a blank piece of paper. We sought 	
		 advice from Coutts and New Philanthropy Capital, who asked 	
		 us lots of questions and got us thinking about how we could 	
		 achieve the biggest effect with the money we had.”

Since 2008, John Stone has greatly scaled up his
philanthropy, and now says,

	 “As thinkers from Aristotle to Andrew Carnegie
		 have pointed out, it is harder to give money away 		
		 intelligently than it is to earn it in the first place.
		 In my case, it has taken me five years to scale up my 		
		 philanthropy to be able to make significant grants.
		 I wanted to be sure that my money would be put to 		
		 the best possible use and have the biggest impact
		 on those I chose to help. It does take time to give 		
		 strategically in this way, but I believe it is better to 		
		 proceed slowly and carefully, to ensure that 			
		 philanthropic donations are committed wisely, which 		
		 should bring more more long-term benefit to society 		
		 and, as others will be more inspired by seeing money 		
		 well-spent, it should eventually result in bigger 		
		 funding for charities.”

the million pound donors report 2011

The appendix on ‘How to make a million pound donation’
at the end of this report, also contains useful advice to
donors starting out on their philanthropic journey.

Yet it is also important to remember that creating a
philanthropic strategy is a dynamic process that needs to
be refreshed on an ongoing basis. The content of the three
circles in Figure 5 are open to change throughout a donor’s
lifetime, so it becomes necessary to revisit decisions made
about where and how to focus philanthropic efforts.

As Maya Prabhu, Head of UK Philanthropy at Coutts, advises:

	 “There is no single ‘right way’ to do philanthropy but 		
		 many right ways. In developing your philanthropy 		
		 strategy it can be helpful to begin by thinking about 		
		 your interests, passions and concerns, understanding 		
		 the context of the issues or geographical areas you may 		
		 wish to support and then matching this with the 		
		 resources your have to offer – financial, your expertise 		
		 and network.”

Finally, it’s worth noting that more focused, structured
and strategic philanthropy creates a virtuous circle where
the donors’ confidence and enjoyment raises both the
incidence and level of their giving as David Carrington
writes in the foreword to the Coutts Philanthropy Handbook:

	 “The more confident and informed the donor becomes, 		
		 the more active and discerning they become as 			
		 philanthropists, both in their support for the charities 		
		 on which they choose to focus their attention and also 		
		 in their advocacy among friends and colleagues of
		 the personal value they derive from their philanthropy.”

In the simplest terms, a philanthropic strategy finds the
best match between a donor’s values, passions and
interests, their resources available (including money, time
and expertise), and the challenges and opportunities in
relation to their chosen area(s) of interest, as the following
diagram illustrates:

20 21

Local challenges
and/or opportunities

Available resources
(time, money, skills)

Focus of
activity

Values, passions
and interests

Figure 5: Finding a focus for giving

conclusion

conclusion | 04 |

This report sets out everything we have been able to learn
about million pound donations made in the UK, or to UK
charities, in 2009/10. As we indicate in the introduction
and in the methodology appendix, we are aware that our
data is likely to under-estimate the true value of this
largest level of philanthropy.

It is therefore a conservative estimate when we claim
there were 174 donations worth £1 million or more, made
in 2009/10 with a combined value of £1.3 billion. This is a
clear decrease in both the number and value of donations
from the previous year, and we have suggested a number
of potential explanations for this situation, notably:

•	 Decreases in wealth - and associated falls in financial 	
	 security and confidence - may have left donors less 	
	 inclined to give away large sums

•	 Those seeking funds within charities may have been 	
	 less likely to ask for large sums, believing the economic 	
	 situation makes such an ask inappropriate or more likely 	
	 to fail

It’s likely that a combination of factors is at play, and a
more precise understanding of what is happening is
unlikely to become clear for some time.

While this annual report can give a flavour of developments
in UK philanthropy, it’s important to reiterate that the
small world of million pound donors in the UK means that
no firm conclusions can be drawn until we have data
stretching over a longer period. Indeed, the key lesson
from the figures in this year’s report may be that we must
learn to accept that major philanthropic gifts occur in a
lumpy and uneven fashion, and resist reading too much
into sudden peaks and troughs.

We can, however, safely conclude that this has been an
eventful year for philanthropy in the UK. Philanthropy
is under the spotlight and a number of encouraging
developments have taken place – including proposals
for new incentives and efforts to encourage and
celebrate giving.

It’s also important to remember that this heightened
awareness is accompanied by greater public scrutiny of
charitable giving, especially by wealthy and high profile
people. This can result in greater criticism - at least in the
shorter-term - when public perceptions are driven more
by opinions on wealth than the act of giving it away.

There have been key changes in the wider context for
philanthropy – some coming from government and some
not. There have also been interesting developments in
the appeal of local giving and the creation of structures
for philanthropic activities.

We hope this fourth report on million pound donations will
help to inspire potential donors. We also hope it will prove
useful to policymakers developing initiatives to encourage
major philanthropy - and that it will help fundraisers to
develop their relationships with people who have the
capacity to make million pound donations.

We also hope it continues to fill in an important gap in our
collective knowledge about major donations and stimulates
useful discussions. We appreciate feedback from any
readers, be they donors, fundraisers, policy makers or
others who care about philanthropy – which can be sent
to the author at b.breeze@kent.ac.uk. We’ll take all
comments on board so that future versions of the report
can be even more comprehensive.

We will continue to collect and analyse data on million
pound donations and look forward to publishing our
findings for the years 2010/11.

the million pound donors report 2011

Mary Cornish chairs The Brelms Trust, which she
established in 2007 with an endowment of £2.6m. She
was also a trustee of the Evan Cornish Foundation
from 2005-10.

“My mother, siblings and I all contributed to set up a family
foundation in my dad’s name, and I was involved in that
for just over five years. But I’d always had in the back of
my mind the idea of setting up something in my own right,
which reflected my background. I studied sociology at
university, then was employed in the voluntary sector,
followed by statutory social work services where I helped
to develop and support community groups. I worked firstly
as a volunteer in Reading, and then in York and Sheffield
in some areas of huge disadvantage, delivering services to
those individuals, so I had experience in that field and felt
I knew what I was talking about.

I wanted to do something really constructive with the
wealth that was coming to me from my father rather than
keep it for myself – I know that risks sounds saintly, but
I’m not! The idea just grew inside my head, and it’s
something I used to discuss with my father quite a lot.
Like many entrepreneurs, he wasn’t driven by making
money but by being creative and doing new things all the
time. He used to donate haphazardly to organisations that
wrote to him, and could be ridiculously generous, then
other times he wouldn’t give anything - there was no
structure to his giving. I talked to him about it, but it
wasn’t his field and if I’d had the time I might have been
more involved in his company giving strategy.

Then a number of things came together at the same time:
I inherited the money, I felt I had the time and a bit more
energy than earlier in life when I was busy with my career
and family, and I had some experience to know where that
money might best be directed. So I got on and did it! It
took about a year to go through the hoops to get The
Brelms Trust set up. We formally started in 2007, so we’re
now in our fourth year.

The name of the trust is an acronym: each letter stands for
the names of one of my four children, my mother and my
granddaughter, so it’s meaningful to me. The first trustees,
in addition to myself, were my solicitor and two close
friends who are also ex-colleagues, who I knew would be
interested and have something to offer. I didn’t involve too
many people from a wider sphere because I wanted it to be
small and personal. Also, not many people from my social

life were aware that I had any background of wealth –
I wasn’t being secretive, it just wasn’t relevant to my
lifestyle. There were only certain people who knew that
I could potentially have been a very wealthy person, but I
chose to shift it sideways, if you like. The trustee group
evolved and the circle has gone wider: there’s now five of
us, and I’d like to get it up to six or seven to fill the gaps
in skills and background.

It sounds like such a sound-bite, but our aim is to make
some kind of difference. As we give out relatively small
grants, we focus on smaller organisations embedded in
their communities because they can do a lot with sums
which would make very little difference to a big charity, so
we’re unlikely to fund organisations with an annual budget
over £1 million. We don’t give unrestricted funding, we
prefer to fund projects with an identifiable price tag - like
a summer playscheme for example. If an applicant can’t
show the project is separately run and controlled within
the umbrella of their organisation, then we’d say no -
however good it looks. We do fund capital and revenue
costs and we’re willing to pay for the boring things that
are very difficult to get funding for, like manning the
telephone or paying the rent. We’ve noticed that capital
fundraising appeals are quite successful, because it’s easier
for funders to relate to something tangible, so we tend to
help to maintain an organisation or set up a new idea,
rather than help to build a building – which anyway has
to be maintained and staffed. Recently we’ve had a few
requests to part-fund salaries because of actual or
threatened local authority cuts, so we’ve helped to
prevent workers’ hours being cut.

We only support projects in Yorkshire but we didn’t set out
with a geographical focus, it happened by accident. I was
having discussions with the other trustees whilst writing
our objects for the Charity Commission and we all just
decided it would be a lot tidier and a lot more personal to
us if we restricted it to the county where we lived and
worked. Also, we’re keen to meet applicants – it doesn’t
always happen, it can just be on the phone or by email -
but we visit about 25% of applicants during the assessment
process or after the first year of a multi-year grant, to see
how they’ve progressed.

When we visit we usually meet the person who put in the
application, who’s often a trustee, but we also want to meet
with a worker who’s actually on the ground and see the
project in action if that’s feasible. We try to be careful not
to be intrusive but if you get invited to have a cup of tea

CASE STUDY:
MARY CORNISH
MILLION POUND DONOR

the million pound donors report 2011

22 23

with people who use the project then that’s a good
opportunity to find out how they feel and what’s going on.
If we visit prior to a decision being made, we’re always
careful to make it clear that doesn’t mean there’s any
guarantee of a grant.

We’re always very honest about the grant being a one-off, or
- if they’ve asked for it over three years - that it may not be
renewed if it’s not going the way we think it should, or the
way they intended it to. But we have learnt to be less rigid
about how our money is spent because things can change so
quickly – members of staff leave, the financial situation can
change and targets alter as a result of that, and sometimes
things just don’t work out. As long as the organisations that
we fund tell us, and can justify and explain the changes,
then we usually say “that’s fine”.

I don’t like to think in terms of ‘donations’ – to my mind
that’s about putting a pound coin in a tin and not thinking
about it again. We think in terms of giving grants, which
involves really thinking about what you do and then
re-visiting it, so it’s a living thing whereas a donation is over
and done.

We get about 240 applications each year, of which we fund
about a quarter. I didn’t want to set an arbitrary limit of, say,
allocating £50,000 at each grants meeting because you
could get ten really brilliant organisations that absolutely
do need £10,000 each, and another time there might only
be two we want to fund. I don’t want the tail to wag the
dog: it makes a mockery of our administration system if
someone submits a great application, jumps through all
the hoops and then we say no because of a notional limit.

We keep a laminated copy of our charitable objects in the
office, and have it in front of us at trustees meetings to
save us getting very excited about an application and then
realising it doesn’t actually fit our objectives, or the
opposite - we might not like the look of something but
if it fits our objects then we should consider it carefully.
Sometimes our newer trustees ask how we arrived at
certain decisions and I think “was that me, did I drive
that through?” but they’re quite right to ask. I may be the
donor but I’ve only got one vote, the same as any trustee,
though so far we’ve managed to come to all decisions
collaboratively without needing to vote. If we get a good
application that’s really not for us, then we will try to point
them in the direction of a trust that might fund them.

One stand-out experience came when we visited an
organisation which, like many, undersells itself. It’s in an

area of disadvantage and the project was about trying to get
kids safe, off the streets and hopefully back into education.
We were really confused by the application because it
looked like they just wanted funding for a music studio –
we were intrigued but it didn’t really meet our objectives
so we went to visit and it blew us away. There’s a problem
in that town with girls from about the age of 12 onwards
being recruited into prostitution. A lot of young girls and
young boys went to that base during the day for safety and
one of the things they like doing is recording rap songs –
the kids would come in and express themselves through
music. They invited us to have a cup of tea in the common
room and I made a comment about a collage on the wall
that was made of pictures of kids who’d been involved in
the project. Someone said to have a look at another collage,
which they said was made of kids who are no longer with us
– at first I thought they’d moved on but no, they had died.
They were very young, under 16, and they’d been known
to the project but had fallen by the wayside. We ended up
giving them a lot more than the £3,000 that they’d asked
for! That project might have slipped through the net if we
hadn’t visited, because if two of us are not sure then we
usually reject it, because we have plenty of other applicants
to consider.

We always ask recipients how they will measure the impact
of the grant: we don’t want to know about bums on seats,
we want to know what difference it will make. There are so
many immeasurables but organisations have to try and find
some way to measure what they’re doing. For example, we
fund a project that cares for people who live on the streets
and they define success as their users still being alive in
the morning, which puts it into stark relief. To some extent
we all know we’re playing a little game. We’re asking for
information that we know is almost impossible to give and
they know that too, but they know they’ve got to give it to
us. It’s just about keeping an eye open, not so much for
people spinning a yarn but for where the impact might be
pretty minimal – like reaching just one person, and then it’s
up to us to decide if that’s still worth funding. Sometimes
grantees admit they’ve failed and give some or all of the
money back. It doesn’t happen often but I think it’s
terribly honest.

Most people don’t know that the trust is only funded by
me, and I don’t always tell them because it’s just not
relevant. It can get in the way when I meet people - it sets
the relationship off on a different track that I don’t want to
go down. I don’t think of myself as the donor, and I’ve

the million pound donors report 2011

CASE STUDY CONTINUED:
MARY CORNISH
MILLION POUND DONOR

intellectually distanced myself from the initial donation
into the trust and I now think of it as the trust having
success, rather than something that I’ve done. Although
occasionally I feel my dad on my shoulder, or think: “dad
would have been interested in this project”.

I haven’t made a decision about the trust’s lifespan, I think
of it as ongoing certainly for ten years, which means more
donations will have to be made to maintain the current
level of grantgiving. We have invested the money well,
but at the moment we are making grants worth about
£400,000 a year, which is more than the interest, so we are
knowingly eating into the capital. Both Gift Aid and advice
from accountants are quite helpful for making donations
at a particularly advantageous time tax-wise. Those factors
affect the timing of donations rather than drive my
decision to donate, but if the trust was struggling
financially and needed topping up then I would do so,
whatever the timing.

I remember the moment when I transferred over £2m into
the new trust – it was exciting to be starting a whole new
huge project and a new phase of my life, rather than just
thinking and talking about it, I was actually doing it and
making it real. I wouldn’t have done it if I hadn’t felt
financially secure and if my advisers hadn’t assured me it
was financially possible. When I revisit the question of
giving my wealth away, I don’t keep weighing up the
options of spending it on luxuries versus charity. But what
does occur to me occasionally is ‘when do my children get
a say?’ To their credit, my children have never questioned
my giving the money away rather than keeping it for their
inheritance. I’ve been careful not to make my children feel
they ought to be involved in the trust and I don’t know if
they will in the future. I haven’t set it up in any way as a
dynastic model like some family foundations. They’re all
busy doing their own thing in very different worlds.
They’re very much aware of the trust, they support what
I’m doing and if they want to be involved I would see that
as a great thing.

I really enjoy the work, although it’s not really work - it’s
fun! Some people worry that it’s not right if you derive any
pleasure from doing philanthropy. I’m not only doing it for
my pleasure, but it doesn’t worry me to say that I am having
fun as a side-effect. I enjoy meeting the organisations,
finding out more about them and I’m really pleased that
we have managed to make a difference. I’m not interested
in seeing my name on things or that kind of glorification.
I don’t mind being mentioned as a donor in a charity’s
annual report and accounts and I sometimes go to low-tech
and low-cost events, like charity open days or anniversary
celebrations, where it’s nice to meet charity staff and
patrons and other supporters, so I get involved in that
way but plaques are not important to me.

I would advise others starting out not to attempt to do
everything yourself and to be prepared to pay for good help
and support. I decided to appoint an administrator right
from the start, because I knew from my experience with
the family foundation how much work was involved.
Whatever the size of the trust it still needs to be managed
and governed. I’d also say that training for all trustees is
essential and we always encourage trustees to claim
expenses, even if they’re not taken up.

You get to a certain stage in your life where you feel the
need to give something back in a way that reflects what
you’ve been involved in. After thinking about it for around
fifteen years, I’m glad I’ve had the time and the energy to
set something up in my own right. Overall, the main feeling
is excitement and great fun to be working with a team of
people. It is emotionally challenging sometimes, but it’s
also intellectually challenging and very rewarding.”

case study: mary cornish

24 25

Andrew Wates was until recently chairman of the
Wates Group, a family-owned construction services
company based in Leatherhead, Surrey. Andrew
is now chairman of the grants committee of
Wates Giving.

“My father and his two brothers established the Wates
Foundation in the 1960s, since then it has distributed
almost £90 million. It had been run as one totality until
recently when we split the grant making between three
committees to reflect the arms of the three founding
families. This reorganisation meant some strategic loss,
but it completely re-energised the involvement and
participation of family members. Our philanthropy has
become more local and personal because we went from
being a traditional, institutional grant maker to putting a
far more personalised, individual stamp on our giving.
Until the reorganisation, requests for funding had largely
been coming through our website, but now many of the
applications are being initiated by the family members
themselves. It has been a real joy to see the participation
of the next generation in our family philanthropy. They are
now running it, and it gives me tremendous satisfaction
to see that.

I am more directly involved in Wates Giving, which we set
up in 2008, as I am Chairman of the Grants Committee.
Wates Giving is neither a typical corporate charity nor a
traditional family trust, but something in between. I call it
‘personalised corporate giving’ and think it is a reflection
of the new age in grant making. It is funded by a
percentage of annual group profits and we distribute
around £1.5 million each year.

Wates Giving is all about the stewardship principle. The
reason we’re doing it is because we believe that if you
have a successful business then you should use the wealth
created wisely. It might sound quite Victorian, but we
think that wealth comes with responsibilities. Without
sounding too pompous about it, we do talk about our giving
as a family; we discuss why we do it and we do believe it is
our responsibility.

Two-thirds of Wates Giving awards go on long-term
funding for projects in the communities where we work,
as a result of suggestions made by people working for the
Wates Group. The participation of employees is a great
way of binding the family and the business together and it

sends a message out to the communities in which we work
because our people are the representatives of the business.

We have five headline themes for Wates Giving, to bring
some structure to the process:

Our first theme is Education, training and employment.
One of our biggest projects is an online learning resource
for teachers and students of the Construction and the Built
Environment (CBE) Diploma. It complements existing
teaching materials and brings the construction industry to
life via a virtual building site. It’s been pretty successful:
we’ve reached just under half of the target market, we’ve
got 3,500 students using our programmes and we’re in well
over half the colleges that are teaching the CBE diploma.
We are watching what will happen to diplomas with
interest and will continue to support practical solutions
such as this.

The second theme is Community Building, which involves
many small grants, but we do like to have two or three
bigger projects running at any one time. When the business
is working in an area we’re usually on site for four or five
years and we want to engage with the communities in
which we’re working. The Wates Group provides training
and mentoring, as well as funding through Wates Giving,
to get useful new community projects going. An example
is the money and technical support we’ve given to establish
a community café in Manchester, which will promote
healthy eating, set up allotments and create jobs, as well
as provide a hub for the community.

The third theme is Social Enterprise. The Group’s target
is to help one social enterprise to get going on each of our
construction sites, which is about 200 in total, and we are
helping the business achieve this ambition. After 12
months The Group has engaged with 60 or so, with about
£700,000 of orders for the enterprises. It has been hard
work, but it is a great way of leaving something useful for
communities in addition to the buildings. By the time
construction is complete on site, these enterprises have
got their business going, such as making sandwiches or
recycling, and that is fantastic, that is a success from our
point of view. We want to help build the fabric of the
communities that we’ve built, to help the people living
there have some pride in their community, and get some
earning power, to help bind that community together.
This is a priority for us in the next twelve months, and we
want to get some bigger social enterprises involved.

CASE STUDY:
ANDREW WATES
MILLION POUND DONOR

the million pound donors report 2011

The next theme is the Environment and energy
sustainability because, like everybody, we are concerned
about things like renewable energy. Wates Group is
committed to zero carbon, we have a green car policy and
through Wates Giving we are funding some PhD research
at Exeter University in this area.

Finally, we like to use our funding to advance thinking on
social issues. So under our ‘Thought Leadership’ theme
we sponsor research from time to time. For example, we
have recently published a study on reducing crime through
a different approach to re-investing in criminal justice and
community sentences. It’s in line with the talk about Big
Society and localism from the new government, which has
new ideas about how you approach criminal justice in the
21st century. It also links to the part of our business that
builds prisons.

The other third of Wates Giving supports projects that
family members bring forward. For example, we gave a
big grant to the library at Emmanuel College, Cambridge
because many of us went there, including my father, my
son, my brother and myself. Emmanuel is a college with
great vision around investing for the long term, We also
gave £60,000 to redevelop the club facilities at Dorking
rugby club, because the Wates company is based in nearby
Leatherhead and many generations of the family have
played rugby there. The club has a hugely successful youth
development programme involving nearly a thousand
local youngsters.

Of course, it is inevitable that our philanthropic interests
reflect our business interests. We do a lot of work in areas
like social housing and building prisons, so that’s where the
opportunities arise. Ideas for projects come from meeting
people, like prison governors. I do find that the more you
get out there, the more people you meet and the better the
ideas you come across. For example, we’ve always had a
strong interest in prisons and after a conversation with
the prison governor we gave £150,000 to help set up ‘The
Clink’, a highly innovative idea for a training restaurant
inside High Down prison. Prisoners get the chance to gain
qualifications and experience cooking and serving meals
to the public. The Clink has other funders too, which we
actually prefer because it reduces risk, increases the total
monetary value and raises the quality because you get the
experience and input of partners. We don’t mind if those
collaborations result in us getting less recognition or credit.
We do promote Wates where we can, but it’s not a driver
of our philanthropy. It’s just nice to see results.

I think the most important thing about our philanthropy
is the family engagement. Our core values as a family are
to create wealth and to play our role in communities.
Wates Giving is just a modern development of what my
father and his two brothers started. It is professionally
structured and well managed and I hope we do set
ourselves high standards. It came after a lot of thought and
conversation about how we should do it. Wates Giving is
a great means for us, as family owners, to remain in touch
with Wates staff. It demonstrates our values in action.

I think that personal involvement is where the satisfaction
comes from. All of us work hard to make sure that we do
engage with the giving because it helps to sustain our drive.
The satisfaction doesn’t come from giving the money away
but from seeing the impact it has had, knowing that a small
amount of money has changed lives in some way.”

case study: ANDREW WATES

26 27

case study: RICHARD ROSS

Richard Ross has worked for his family’s business,
Regentsmead, since 1967 and is currently Chairman.
Richard is also Chairman of the family’s charitable
foundation, Rosetrees Trust.

“I come from a very low profile family who do not seek
publicity. My father, Nat Rosenbaum, came to the UK as
a baby, left school at 13 to work in a market and eventually
created a successful private company, Regentsmead.

Nat thought laterally and worked incredibly hard, and he
and my mother were unchanged as individuals by their
success and were always willing to help others. I enjoyed
a privileged life as a result of this success, graduating from
LSE and qualifying as an accountant before joining
Regentsmead in 1967.

My parents celebrated their Golden Anniversary in 1987
and established the Rosetrees charitable trust to mark
that occasion and to share their good fortune with the
community. ‘Rosetrees’ is the English translation of our
family name, Rosenbaum.

Initially we didn’t have a focus for our philanthropy, so
there was no structure to our donations. We received up
to a thousand requests a year and gave mainly to welfare
causes. My mother, being an elderly lady, liked the idea of
helping other elderly people. She was very generous to
Jewish Care, which is a voluntary care organisation for
Jewish people providing outstanding community-
supported care, which reflects the Jewish approach to
charity, particularly for the elderly. They were building a
new residential home and my mother decided she wanted
to make a large donation to ensure there was sufficient
money to build the new home. The family unit is central
to Judaism, which is why we fund high quality care in the
community, free to those who can’t pay. Even non-
religious Jews who don’t go to synagogue retain the
traditions, and thousands of years of persecution has
drawn the community together and enhanced the
religious concept of helping others, which is passed
from generation to generation.

One day, a professor wrote to ask for support for his work
researching cancer and it just clicked a button in my brain.
I realised that my mother had given money to a home to
look after older people with Alzheimers. I thought: what
if research could cure people of Alzheimers so they didn’t
need to go into a home? That would be fantastic. So we

made a small donation to that professor over 20 years ago,
which marked the beginning of our focus on supporting
cutting-edge medical research.

We support the best medical researchers during their
PhD and post-PhD phase, when they don’t yet have a
guaranteed income from a university appointment and
might have to give up medical research without funding,
which would be a loss for them and for our country. It’s nuts
that their professors are spending so much of their time
seeking funds for their students. Most professors aren’t
good fundraisers, they are leading experts in their field of
medical research, and searching for funds stops them doing
their greatly skilled work. So we are supporting the best
researchers when they are in the bridging position between
learning and becoming established university appointees.
We are looking for the best, the most skilled people who
are going to become professors and who are going to be
leading research in ten or twenty years time.

Our philosophy has been to fund basic research, letting
researchers explore ideas they want to test out. It is very
long-term but it creates the foundation on which medical
progress depends. Without research we wouldn’t have
aspirin, antibiotics or keyhole surgery and going forward
research will lead to tissue engineering to replace worn
body parts and gene therapy. We are now trying hard to find
translational research projects that lead to earlier health
benefits. Contributing to this life changing work is
extremely interesting, constructive and totally worthwhile.

It is important to be patient for this kind of philanthropy.
If you plant saplings you wouldn’t come back six months
later and expect to see 50 foot high trees! But we believe
that if we spend a lot of thought and energy finding the
very best researchers in a particular field, then over time
that will give the best chance of major health benefits.

In 2010/11 we gave away £1 million, mostly to Imperial
College, University College and Kings College, because
they are in London and we can visit easily and establish
good communication, which is a vital part of our approach.
Rosetrees supports research on business lines because the
money is derived from many years of hard work by my
parents. We look for areas where we can make a major
difference, we go into a lot of detail when we assess
possible recipients and get applications peer reviewed to
be sure we’re getting the very best value from the amount
of money that’s available.

CASE STUDY:
RICHARD ROSS
MILLION POUND DONOR

the million pound donors report 2011

We fund a lot of projects using a pyramid system. We start
with a relatively small amount for the first three years and
if the researcher shows that they’re capable of doing good
work then we continue and give them more money. But no
one knows at the start who is going to be successful. By
supporting over a hundred projects we’re spreading a wide
net and giving ourselves a good chance of picking out the
most successful, long-term research. We also support seed
corn and pilot projects, which has successfully leveraged
£50m in grants from other funders in the last decade.
We expect this to increase to £100m in the next five years,
and my mission is to help leverage an additional £1bn for
medical research, which will make a major difference to
everyone’s health.

We’re trying to find co-donors to fund research with
Rosetrees so that we can make even more of a difference.
We’re not looking for the credit, but we’ve done a lot of the
spade-work and we’re happy to freely share our expertise
in cutting edge medical research. If, for example, I could
meet a wealthy person whose spouse had heart trouble,
and one of the professors we’ve identified is an expert in
stem cells to regenerate the muscles in the heart, then we
should be able to get together to fund that research. If
there was some way of getting the co-donation model
moving, then we could massively increase the amount of
funding available for medical research. I know this would
speed up medical discoveries and from my own experience
I know how fulfilling and exciting it is for the donor to have
been part of this process of discovery - I find it easy to give
away my money if it is well spent.

I would like to help alter the mental approach of people
living in this country towards helping others. We’re living
in a world where the rich are getting richer and the poor
are getting poorer. I’m a capitalist so I’m all for people who
create wealth, but I’m also all for people who get rich
helping other people. I work in the financial sector and
I think people need to re-assess their values, because
entertainers, sports stars and bankers earn a fortune, whilst
the professors who find cures for all our illnesses don’t earn
what a banker’s secretary earns. I would like to help change
that over time.

My advice to anyone thinking of becoming a philanthropist
is to consider what interests you, because you’re only going
to be good at it, if it interests you. But have an open mind
because I didn’t set out to become a philanthropist in the
medical field, it was just a string of circumstances that
brought me here.

For me it is not just a case of giving away money, it’s about
meeting the researchers we fund, being involved in what
they’re doing and being part of it. Meeting people like
neuroscientists is more interesting than anything I will
ever do in any other part of my life. Other people might
just want to write a cheque and feel good. There’s nothing
wrong with that, but I think it’s like seeing the first half
of a film then deciding not to see the second half. By
getting involved in what the people we fund are doing,
we get to see the complete story; it’s a wonderful extra
dimension to life. If you can find a focus for your
philanthropy, and spend time and energy working at it so
that it becomes an integral part of your life, you’ll be
helping others and you’ll get more pleasure from your
giving than from anything else you’ve ever done.”

28 29

case study: NSPCC

Sophie Moss is Senior Development Manager at the
National Society for the Prevention of Cruelty to
Children (NSPCC), which was founded in 1884 and
is a leading UK charity, with the aim of ending cruelty
to children.

“We could not have started or succeeded in raising our goal
of £250 million for the Full Stop Appeal without donors
capable of giving £1 million or more. That money is now
being spent to deliver services that are protecting
thousands of children and young people across the country.
Since the Full Stop Appeal ended in 2007, we have
continued to receive the support of a smaller number of
million pound donors, who are helping us to further
develop those services. Most of them started supporting us
during the Full Stop Appeal, which began in 1999 so some
have been with us for over a decade, and they’ve extended
their support because they really love supporting the
NSPCC’s work and seeing what a difference it has made.

Last year we helped over half a million children and young
people through our local projects and our helplines and
the impact of million pound donations is huge. We’re really
grateful to all our donors and can’t thank them enough.
The gifts of million pound donors are transformational
because they help us to achieve amazing things, like
launching new projects or significantly scaling up existing
services. When we want to start something new, we need
these biggest donors to commit first because that gives
other people the confidence to give. Big donations also
enable us to plan ahead knowing we have the income to
make our ideas to keep children safe a reality.

Our biggest individual donor is Richard Caring, who has
supported us since 2005, when he held a multi-million
pound fundraising dinner in St Petersburg. Combined with
the monies raised by his organisation of the sale of NSPCC
wristbands in Top Shop stores across the UK, these funds
enabled us to set up a new NSPCC Centre in Camden,
London, called Fresh Start.

Fresh Start was a groundbreaking project, which brought
together a range of professionals dedicated to child
protection, paedophilia detection and prosecution, and
ongoing support for abused children. This centre of
excellence worked nationally on a targeted and focussed
solution to the problem of child sexual abuse, and therefore
benefited from integrated working and information sharing
between the different teams at the project.

Another of our current big donors is Doug Ellis OBE who is
from Birmingham and formerly Chairman of Aston Villa
Football Club. He has supported our work in various ways
since 2002 when the NSPCC was chosen as Aston Villa’s
‘Charity of the Season’. At a visit to one of our ChildLine
Centres, he learnt that we could only answer two-thirds
of the calls received each day, and the situation was even
worse at night when we receive some of the most serious
calls to ChildLine; if a child is calling at 2am or 4am then
they are likely to be in a desperate situation, that can
sometimes even be life threatening. Having decided to do
something about it, he talked to the staff at the centre and
met Esther Rantzen (the founder and now president of
ChildLine) and then pledged to donate more than £1
million, spread over five years. So far this gift has enabled
us to establish the night service in Birmingham and to
double the size of the team so that they can answer
hundreds more calls. It can be hard to find volunteers
willing to work through the night so the funding has also
enabled us to employ some paid counsellors to fill in the
gaps. The morale of the night service team was definitely
boosted by the gift. They were all involved in explaining
how crucial the service is to Mr Ellis and see the donation
as recognition of the importance of their work in speaking
to children who have no one else to turn to every day. Mr
Ellis visits the centre regularly to meet the team and to see
how things are going. He wants to hear about the work he
is funding and any developments, which shows a
commitment that the staff really appreciate. In turn, he
really admires the commitment of the volunteers who are
giving up their time and working through the night to
help children.

When a donor makes a gift of £1 million or more, they
usually prefer to support a specific area of our work. We’ve
almost always known them for quite some time and have
already talked to them about the kind of project they might
like to support. It is understandable that they want to fund
something that interests them, in return for such a
substantial sum of money.

Often people who give at this level are very time-poor, but
we try to arrange for them to meet NSPCC staff who are
carrying out the work they are funding. Donors develop
close relationships with the fundraising staff, but for them
to actually talk to the staff who are working with the
children and hear how the work is developing, makes a
real difference.

CASE STUDY:
NSPCC
MILLION POUND RECIPIENT

the million pound donors report 2011

The kind of feedback we provide to donors depends on
factors such as the time they have available, their
preferences for different methods of communication and
the confidentiality aspects of the work they’re supporting.
Some people like facts, figures and statistics, so we would
explain the impact of their gift by, for example, telling
them how many extra calls we can take as a result of their
donation. Many donors prefer to hear about the children
we’ve helped because they feel it puts their support into
context, it’s a human example of the difference they’re
making. Those stories (shared on an anonymous basis) are
memorable because they are very powerful. On an ongoing
basis, we give donors regular updates on the projects they
are funding, as well as news of any developments within
the overall charity. We make sure we tell our donors about
these developments before they become general
knowledge because we feel that they are very much part of
our charity, so they should know before the general public.

We also talk to donors at this level about how we can
recognise their donations. For example, to say thank you
and to recognise the importance of his support, we have
named our Birmingham night team, ‘The Doug Ellis OBE
Birmingham ChildLine Night Service Team’. There is a
plaque to commemorate this at the centre.

We need million pound donors like Doug Ellis who are
happy to talk about their commitment to the NSPCC
and to promote the extent of their support, in order to
encourage other donors. However, if our supporters prefer
to be anonymous that’s more than fine.

It is a real advantage that our brand name is so well known
and trusted however one disadvantage of being a national
charity is that people often assume we have enough
funding and that their money will make more of a
difference to a smaller, local charity. But the NSPCC only
operates with six months reserves so we do rely on ongoing
donations. We’ve been in existence since the 1800s so we
obviously use our finances very wisely, but donors like to
hear that we are not sitting on huge piles of money but
rather that we’re using donations to help children as soon
as possible.

Donors give for different reasons. It could be that they have
an affinity with the charity. It could be that they have got
children themselves and want other children to have a good
upbringing, or perhaps something happened to them
during their childhood and they want to make things better
for other children. Another reason can be that they enjoy
the networking side of giving. We invite our donors to
different events where they can meet others who give at a
similar level. Sometimes people begin as anonymous
donors then come along to an event, where they meet other
donors and then decide they are happy to go public because
they are proud of what they’ve helped to develop with us.

Donors at this level don’t always know each other, but they
do know of each other. It can influence their decisions if
they know that their peers have given at that level and have
done so over a long period of time. It also gives them
confidence in us as an organisation and helps them to trust
that we will use any donations wisely. We haven’t found
that publicity about large donations leads to any decrease
in donations in that area, because the sad thing is there’s
always more that we can do.”

30 31

case study: Marie curie cancer care

Lucy Sargent is Head of Major Gifts at Marie Curie
Cancer Care, which was founded in 1948 and is one
of the UK’s leading charity’s supporting people with
cancer and other terminal illnesses. Marie Curie’s
vision is that everyone will have the high quality care
and support they need at the end of their life in the
place of their choice.

“In the last fifteen years we have had four donors that have
made million pound donations. Two of them were one-off
donations from individuals of exactly £1 million each, and
the other two were a trust and a family foundation whose
lifetime value, over a couple of decades, cumulatively
exceeds a million pounds.

Our most recent million pound donor is a northern
entrepreneur. We got to know him when he paid the costs
for someone he knew to undertake a challenge expedition
to raise funds for Marie Curie. He was aware of our work
and had some experience of cancer in his family, which
meant there was some resonance from the start.

Step by step we were able to introduce him to our work
through meetings and events. As we got to know him
better we understood that he was interested in funding
work within his own community; he wanted to make sure
his money stayed local to where he lived. We sent him
some information on a project that we wanted to establish
in his area and we had a face-to-face meeting, but it was
during a telephone call that he confirmed the gift, saying
“I’m going to give you a one-er”. We weren’t exactly sure
what a ‘one-er’ was, so we said, “Can you tell us what that
means?” and he replied, “I’m going to give you a million
pounds!” I remember it was unbelievably exciting in the
office because we hadn’t had a gift of that size for quite
some time. The news quickly spread across the charity
accompanied by huge and genuine joy at the knowledge
that this gift would do so much for patients and families.
We’d only recently established our major donor programme
and there was some doubt within the charity as to whether
we would be able to raise very large sums because we are a
very broad base organisation, which historically has
received lots of small donations from a large number of
modest donors. So it was fantastic to learn that our charity
can attract that kind of support. It was a clear sign that we
were capable and ready to attract major donors. It gave us
the confidence to think big in terms of our fundraising.

After the initial euphoria, it took nine months before the
money came in. We almost started to worry but we later
learnt that he was waiting to maximise the tax relief, which
changed in the tax year ahead. When the money came
through as a BACS payment there was a second wave of
euphoria. We passed the bit of paper around the office
and said, “Look how many noughts there are! Isn’t this
absolutely amazing, it will fund so much of our wonderful
work”. For the project team on the ground it was fantastic
for them to know there was someone out there who
believed in their work enough to fund it so generously.

We always try to have a conversation early on with our
donors to find out how they want to work with us. We
are happy for the relationship to be led by the donors
because we want to be sure that they are getting enough
information and that they are getting the right kind of
information. For example, one of our million pound donors
doesn’t want to meet us or come to any events, he just
wants reasonably regular reports about how we’re using his
money. Nor does he want any recognition, he is happy to
know that the charity is doing good work and is helping
people. But we have much closer relationships with some
of our other donors who we meet regularly and invite to
lunch with the chief executive. We have also provided
naming opportunities to a seven figure donor. All our major
donors have access to our leadership at any time, and are
offered annual meetings with front line workers, such as
our nurses, because we appreciate they don’t only want to
meet the fundraising staff.

It is difficult to know when it is appropriate to ask a big
donor for another gift. Challenge grants can help to create
opportunities to ask, for example we were offered £30,000
but needed to find a match to unlock it. We explained that
situation to one of our biggest donors, and they kindly
agreed to make an additional gift that year so we could
meet the challenge.

Major donors are incredibly important, they help us to
trailblaze and look at new and different ways of doing
things. They enable us to test and trial different ways of
working and tackling the big issues facing our society, for
example the current demographic changes are creating
huge challenges in health care.

The charity sector is very effective at innovation and
finding ways to solve problems. Philanthropists are the
people who help to fuel that innovation, making change
possible within Marie Curie and other charities.”

CASE STUDY:
MARIE CURIE CANCER CARE
MILLION POUND DONOR

Appendix: How to make a
million pound donation

Advice for donors

	 “If you are comfortable to do so, work with the charity 	
		 to make a public announcement about your donation. 	
		 ‘Going public’ can help to raise the profile of the 	
		 organisation and encourage other donors to come 	
		 forward.”

	 “Don’t make unreasonable demands of the charities 	
	 	 you support. The feedback you request should be 	
		 proportionate to the size of your gifts and should not 	
		 go on for years after the money has been spent.”

	 “Think about your philanthropy as a way of educating 	
		 your children – it can help them learn how to handle 	
		 the responsibilities that come with inheriting wealth.”

	 “Make donations that will transform the organisations 	
		 you care about. Think about how your contribution 	
		 can have the biggest effect over the longest time 	
		 period – that probably means supporting the charity’s 	
		 capacity building rather than simply funding a 		
		 building or a project.”

	 “Try to stick with a charity or a cause for a long time 	
		 instead of making lots of short-term grants to many 	
		 different organisations.”

	 “Give something back to the people and places that 	
		 have helped to create your wealth.”

	 “Be prepared to fund campaigns as well as more 		
		 tangible things. If the campaign is a success then your 	
		 money will have a massive and long-lasting impact.”

Advice for charities

	 “Take your time and ask at the right time. It can take 	
		 three or four years before a donor is ready to make a 	
		 really significant financial commitment.”

	 “Find out what benefits the donor would be pleased to 	
		 get, as they are not always obvious or that difficult to 	
		 fulfil. We give one major donor an annual staff car 	
		 parking pass and he is delighted with it.”

	 “Be prepared to give major donors access to the people 	
		 within the charity that they want to speak to, 		
		 including the most senior staff who can talk about 	
		 strategy and the front-line workers who can explain 	
		 what is happening on the ground.”

	 “Major donors will rarely ask for formal 			
		 acknowledgement, like naming opportunities, but 	
		 they usually appreciate being asked.”

	 “Involve your major donors as much as is appropriate. 	
		 Million pound gifts come about because someone is 	
		 passionate about what you do, so give them every 	
		 opportunity to enjoy their passions.”

	 “The bigger the donation, the more reassurance the 	
		 donor usually needs. Give them every reason to trust 	
		 you and believe their money will be well spent for 	
		 maximum effect.”

When we spoke to donors and charities, we asked them to share their ‘top tips’ on giving and receiving donations worth
£1 million or more. Here’s what they said:

AppendiCES | the million pound donors report 2011

32 33

Appendix on Method

This report identifies all known charitable donations
worth £1 million or more that were made either by UK
donors or to UK-based charities during 2009/10, which is
the last financial year for which full accounts are available.
However, as charities’ financial years end in different
months, and their annual accounts are published at
different times of the year, the donations included in this
report could have been made at any time from 1st January
2009 to 31st December 2010.

Almost all of the data discussed in this report was gathered
from publicly available documents, primarily from charity
annual reports and accounts but also from print media
coverage. Some additional data was also provided by donors
and by charities in receipt of million pound donations,
with the consent of their donors.

We include million pound donations to charitable
foundations and trusts, because they are irrevocably
committed to be spent for the public good. However, we
are alert to the fact that including such figures risks ‘double
counting’ when the original sum put into the foundation
is added to the value of grants later distributed from that
same pot.

The charitable sub-sectors are those used in the Million
Dollar Donation List, which is compiled by the Center on
Philanthropy at Indiana University. Whilst some definitions
travel better than others across the Atlantic, we decided to
retain their typology to enable cross-national comparisons.
Further information is online at www.philanthropy.iupui.edu

Acknowledgements

As in previous years, the biggest thanks are due to our
researcher, Kayleigh Newby, who worked diligently to
identify major donations described in the annual reports
and accounts of grant-making and grant-receiving charities
and mentioned in the media. A number of organisations
helped to supplement this information, with the
permission of their major donors; thanks especially to the
Community Foundation Network and CAF (Charities Aid
Foundation). We are grateful to the donors and recipients
who agreed to appear as case studies in this report: Mary
Cornish, Sophie Moss, Richard Ross, Lucy Sargent and
Andrew Wates. Thanks also to those who provided expert
comments and feedback on the findings and earlier drafts
of this report: Clare Brooks, Stephen Hammersley, Joanna
Motion, Karl Wilding, John Stone and Jamie Cooper-Hohn.

This project benefitted enormously from the initial input
of Melissa Brown and David Fleischhacker at the Center
on Philanthropy at Indiana University, where The
Million Dollar Donor List has been compiled for over
three decades. This year we are glad to have made contact
with Jason C Ward, the new co-ordinator of the Million
Dollar List, which has recently been re-launched as a
freely accessible and interactive website, at
www.milliondollarlist.org.

Finally, without the funding provided by Coutts, and the
ongoing support offered by Maya Prabhu, Lenka Setkova
and their colleagues, we could not have completed
this work.

Despite all this tremendous help, we know there are likely
to be gaps in our data because some large donations are
intentionally kept secret and others have simply escaped
identification. We hope this report will prove the
usefulness of sharing information and that more individuals
and organisations will be willing to co-operate with future
updates. Our aim is to create a longitudinal dataset that
will be of increasing use to everyone seeking to understand
and track trends in major giving, especially fundraisers,
donors, philanthropic advisors, policy makers and all who
care about encouraging major philanthropy in the UK.

the million pound donors report 2011

The University of Kent

The University of Kent was established at Canterbury in
1965. Known as the UK’s European University, it has
almost 20,000 students studying at its campuses or centres
in Canterbury, Medway, Brussels and Paris. It is a major
educational, economic and cultural force in Kent and the
Southeast, supporting innovation and enterprise across the
region.

The Centre for the Study of Philanthropy,
Humanitarianism and Social Justice

The Centre for the Study of Philanthropy,
Humanitarianism and Social Justice (CPHSJ) is an
independent research centre with close links to others in
the field. In particular, it works with the ESRC Centre for
Charitable Giving and Philanthropy which is co-ordinated
by Cass Business School at City University and funded by
the Economic and Social Research Council, the Office of
the Third Sector, the Carnegie UK Trust and the Scottish
Government. The broader aims of CPHSJ include the
promotion of research dedicated to the study of
philanthropic motivations, social patterns of giving, the
distribution of donations and analyses of the impact of
philanthropy and humanitarianism on social policy and
political processes.

AppendiCES

34 35

About the Author

Beth Breeze is a co-founder of the Centre for Philanthropy,
Humanitarianism and Social Justice at the University
of Kent, and also works within the national Centre for
Charitable Giving and Philanthropy, which has a presence
in five UK universities.

Beth began her career as a fundraiser for a youth
homelessness charity, and has spent a decade working in
a variety of fundraising, research and charity management
roles, most recently as deputy director at the Institute
for Philanthropy.

Her doctoral thesis explores the social meaning of
philanthropy in contemporary UK society. She has also
written research reports including a study of philanthropic
fundraising in universities across the European Union, an
inquiry into family business philanthropy, a study of charity
asset management, and a report on the impact of efforts
to encourage giving amongst schoolchildren.

Beth is a member of the Editorial Board of Philanthropy
UK and a member of the president’s advisory council
at NCVO. She has served as a trustee for the Cardinal
Hume Centre and a mentor for the Kent Refugee
Action Network, and she continues to provide voluntary
fundraising support to a range of charities.

She frequently speaks at voluntary sector events around
the country and has contributed to discussions on
philanthropy and charitable giving in a range of print
and broadcast media.

She can be contacted at b.breeze@kent.ac.uk

AppendiCES

Endnotes
	1	U K Giving is an annual report published by CAF(Charities Aid Foundation) and NCVO. The 2010 edition, which contains data on 2009/10 is available online at
	 	 www.ncvo-vol.org.uk/sites/default/files/101216_UKGivingReport_FINAL_with_hyperlinks.pdf
	2	T he Million Dollar Donation data is available online at www.milliondollarlist.org
	3	T he American data is compiled on a calendar-year basis,
	4	T his data is collected and published by the Chronicle for Philanthropy http://philanthropy.com/section/Philanthropy-400/237/
	5	C apgemini and Merrill Lynch Global Wealth Management (2011) World Wealth Report. Available online at www.ml.com/media/114235.pdf
	6	 For example, see ‘Private equity firms prepare to ride flotation wave’, The Guardian 6/12/09
	7	T hese comments appear in the F&C ‘News in Brief’, published in May 2011
	8	T hese remarks were made in June 2010 by Christiian Marriott, Director at Barclays Private Equity (BPE), and appear on the BPE website http://is.gd/annCJ9
	9	 Lifetime legacies involve tax breaks for donations of assets that are irrevocably committed to charity but in which the donor retains some benefit for a set period of time, for example until their death.

To find out more about the
Coutts Advisory Services
please contact:

Maya Prabhu
Head of UK Philanthropy
maya.prabhu@coutts.com

Lenka Setkova
Senior Philanthropy Advisor
lenka.setkova@coutts.com

Rachel Harrington
Philanthropy Manager
rachel.harrington@coutts.com

Tel: 	+44 (0)203 285 8881

Calls may be recorded.

Disclaimer:

This report is written for information only in general terms and its application in specific circumstances will depend on the particular facts. We strongly recommend you seek
your own advice from your lawyers, and other advisors. The content of this report does not constitute advice whatsoever from Coutts and Coutts will not be liable for any loss
arising from your reliance on any of the information contained in it.

36

Coutts & Co has developed this report in association with Beth Breeze from the University of Kent. However,
organisations noted in the report are not endorsed by Coutts & Co and the report does not constitute recommendations
for funding or investment. Any risk associated with supporting organisations in this report are the donor’s own.
Coutts & Co does not receive a commission or payment in any form, cash or kind, from any organisations noted in this
report. Donors should seek independent tax advice regarding the tax effectiveness of their donation. The document
contains references to third party websites. The views and opinions expressed in these websites are those of the website
authors and are not necessarily shared by Coutts.

Wealth division of The Royal Bank of Scotland Group.
Coutts & Co Registered in England No 36695
Registered office 440 Strand London WC2R 0QS

www.coutts.com

COU91474 (12/11)

