

“For the art we have selected also expresses something about us”

Het narratief van banken bij hun kunstbeleid aan de hand van Rabobank, ING en ABN AMRO

In art, agribusiness and banking, you need vision and dedication, to reap the rewards.

The Dutch artist Mondriaan spent more than 20 years refining a style of painting he called neo-plasticism. Similarly, Rabobank has moved carefully in building, defining and refining its own vision on banking. And as the Dutch economy and agribusiness grew, so did Rabobank, becoming the largest domestic bank. Today, with total assets of US\$ 75 billion, Rabobank is one of the top 50 banks in the world with offices in major financial centres and ports around the globe. If you are looking for sound, expert advice on any aspect of agribusiness, food-processing, or commodity-financing, call on Rabobank and find out how vision and dedication can pay off for you.

Rabobank

The Art of Dutch Banking

Rabobank Nederland, New York Branch, 245 Park Avenue, New York, NY 10017, Telephone: (212) 9167800. Telex: 424337.
Rabobank Nederland, Croeselaan 18, 3521 CB Utrecht, the Netherlands. Telex 40200. New York, London, Antwerp, Paris, Singapore, Hong Kong, Jakarta, Cebu, ADBA-BANK (Frankfurt, Berlin, Düsseldorf, Hamburg, Hannover, Munich, Stuttgart).

Masterscriptie

Radboud Universiteit Nijmegen

Begeleider: Dr. Jan D. Baetens

Tweede lezer: Dr. Jeroen Goudeau

Gloria Sundermann

2019

Radboud University

“For the art we have selected also expresses something about us” –
**Het narratief van banken bij hun kunstbeleid aan de hand van Rabobank,
ING en ABN AMRO**

Inhoud

1	Introductie	1
1.1	Inleiding.....	1
1.2	Methode.....	8
1.3	Introductie van Rabobank, ING, ABN AMRO en hun kunstbeleid.....	12
2	Theoretisch kader	13
3	De Rabobank en kunst: het perspectief van haar publicaties	21
3.1	Externe bronnen.....	22
3.1.1	Focus op het bedrijf	22
3.1.2	Focus op maatschappelijke verantwoordelijkheid	25
3.1.3	Kunst als identiteitsconstructie	27
3.1.4	Opvallende uitdrukkingen en passages	30
3.2	Interne bronnen.....	34
3.2.1	Focus op het bedrijf	35
3.2.2	Focus op maatschappelijke verantwoordelijkheid	39
3.2.3	Kunst als identiteitsconstructie	41
3.2.4	Opvallende uitdrukkingen en passages	44
3.3	Samenvatting van de resultaten	46
3.4	Kritische noot	48
4.	Het perspectief van ING en ABN AMRO	49
4.1	ING.....	50
4.1.1	Focus op het bedrijf	50
4.1.2	Focus op maatschappelijke verantwoordelijkheid	51
4.1.3	Kunst als identiteitsconstructie	52
4.1.4	Opvallende uitdrukkingen en passages	55
4.2	ABN AMRO.....	56
4.2.1	Focus op het bedrijf	56
4.2.2	Focus op maatschappelijke verantwoordelijkheid	57
4.2.3	Kunst als identiteitsconstructie	57
4.2.4	Opvallende uitdrukkingen en passages	59
4.3	Samenvatting van de resultaten	60
5.	Conclusie.....	61
5.1	Terugkoppeling naar de theorie	62

5.2. Aanbevelingen	65
Bibliografie.....	66
Bijlage	76

1 Introductie

1.1 Inleiding

“When companies contribute to education, medical research, environmental projects, or charities, the public rarely, if ever, misunderstands or questions the justification for these gifts. However, perhaps cultural projects or the arts need a word of explanation both for the public and to aid business in articulating the reasons for these gifts”¹

Veel grote en kleine bedrijven, niet alleen in Nederland, maar ook in Europa en in de hele wereld, hebben kunstverzamelingen. Sterker nog, sommige daarvan hebben de grootste verzamelingen hedendaagse kunst ter wereld. Vlak voor de financiële crisis vanaf 2007 telde de collectie van de Deutsche Bank meer dan 50.000 werken, UBS had er rond 35.000, JP Morgan Chase 30.000 en ING 22.500.² Kunstcollecties zijn niet beperkt tot de aard van het bedrijf; het maakt geen verschil of er olie wordt gewonnen (Statoil), cosmetica worden geproduceerd (Shiseido), telecommunicatie wordt aangeboden (KPN) of medisch advies wordt verleend (AMC). Het is echter opvallend dat vooral banken bedrijfscollecties hebben.³ De redenen voor het bestaan van bedrijfscollecties zijn verschillend. Met name oude collecties hebben hun oorsprong in de verzamelactiviteiten van de oprichter, andere zijn in de loop der tijd ontstaan door het willekeurig verwerven van afzonderlijke kunstwerken. Jongere bedrijfscollecties behoren vaak tot globalere programma's van ondernemingen die de maatschappelijke betrokkenheid van het bedrijf vertegenwoordigen.⁴ Vaak behelst het kunstbeleid van banken met een bedrijfscollectie meer dan enkel het beheren van de verzameling: het richt zich op een bredere ondersteuning van kunst en cultuur. Daarbij horen bijvoorbeeld het sponsoren van musea en tentoonstellingen, het ondersteunen van artistieke of culturele projecten en het uitreiken van prijzen. Ook de drie grootste commerciële banken van Nederland – ING, Rabobank en ABN AMRO – implementeren deze activiteiten in hun kunstbeleid.

In Nederland zijn bedrijven voornamelijk sinds de jaren vijftig bezig met het verzamelen van kunst, waarbij de meeste collecties van de laatste drie decennia van de 20^{ste} eeuw dateren. De redenen voor het aanleggen en beheren van een collectie hangen vaak samen met de periode waarin het besluit werd genomen. In de jaren vijftig en zestig lag de focus voornamelijk op het verfraaien van werkplekken door kunst. Eerst ging het daarbij om het belang van de werknemer,

¹ Stead 1985, 216.

² Vgl. Harrel en Perraudin 2010, 45-46.

³ Vgl. Dijksterhuis 2009a, 114.

⁴ Vgl. Kuklinski 2015, 8.

die zich op zijn werkplek op zijn gemak zou moeten voelen; later kwam er ook een commercieel aspect bij door het idee dat een mooie werkplek de productiviteit zou verhogen. Daarnaast was het bevorderen van de belangstelling voor kunst en cultuur een populair motief.⁵ Vanaf eind jaren zestig gingen bedrijven er in toenemende mate van uit dat een kunstcollectie ook een positieve invloed op het bedrijfsimago kon hebben, en met de opkomst van sponsoring in de jaren tachtig werd in dit verband ook het aspect van mecenaat steeds belangrijker.⁶ Begrippen als ‘corporate identity’ en ‘corporate image’ werden in deze context steeds vaker gebruikt.⁷ Parallel aan de ontwikkelingen in andere landen leidde dit in de jaren negentig tot het concept van *corporate philanthropy* en in toenemende mate ook tot het idee van *corporate social responsibility*, dat nog steeds actueel is.⁸

In het geval van Rabobank maakte kunst al deel uit van de bedrijfsstrategie voordat er een kunstbeleid was en de bedrijfscollectie werd geprofessionaliseerd. In de jaren zeventig kwam er een grote internationale advertentiecampagne met werken van Rembrandt, opgevolgd door een campagne met werken van Mondriaan. Daarnaast werkte de bank samen met de Stichting Museumjaarkaart en werd besloten de grote Vermeertentoonstelling van 1995/1996 te sponsoren. Pas in 1995 kwam het besef dat de groeiende bedrijfscollectie op een professionele manier moest worden beheerd en werd er een officieel kunstbeleid ingesteld. Het was de bedoeling dat de inspanningen op het gebied van kunst en cultuur deel moesten gaan uitmaken van de bijdrage van Rabobank aan het welzijn van de maatschappij.⁹ Over het algemeen worden bedrijven steeds meer gezien als actieve spelers in een maatschappelijk systeem in plaats van geïsoleerde producenten en dienstverleners.¹⁰ Het steunen van culturele activiteiten hoort bij dit besef. Door de professionalisering van de kunstcollecties en het aanstellen van gespecialiseerde medewerkers is daarnaast zowel de kwaliteit van de objecten als het geheel een belangrijk argument geworden voor het bestaansrecht van een verzameling.¹¹

Kunstgerelateerde activiteiten van bedrijven leiden vaak tot verwondering en dilemma's. De buitenwereld is meestal niet bekend met de verzamelactiviteiten of sponsorprojecten van bedrijven, of kent alleen de sporadische krantenkoppen met het meest sensationele nieuws. Dit leidt ertoe dat er weinig feiten bekend zijn, maar wel veel vooroordelen de ronde doen. Het meest verspreide vooroordeel is dat bedrijven kunst als investering en belegging verzamelen,

⁵ Vgl. Kempers 1990, 8.

⁶ Vgl. Witte 2009, 35, 37.

⁷ Vgl. het redactioneel in *Kunst & Bedrijf* (04-12-1988), 3.

⁸ Veel wetenschappelijke artikelen over corporate philanthropy zijn in de jaren negentig verschenen; in de afgelopen tien jaar kwamen er veel artikelen over corporate social responsibility bij.

⁹ In de volgende hoofdstukken worden deze aspecten nader belicht.

¹⁰ Vgl. Riezenkamp 1992, 13-14.

¹¹ Vgl. Witte 2009, 39.

wat echter op een paar uitzonderingen na wereldwijd niet het geval is.¹² Vanuit academisch perspectief gezien lijken bedrijfscollecties geen uniek karakter te hebben en inhoudelijk niet kritisch genoeg te zijn: de collecties zouden “niet avontuurlijk genoeg zijn: de beheerders zouden alleen maar veilige, decoratieve kunst aankopen. Ze zouden allemaal hetzelfde aanschaffen. Ze zouden alleen werk van het tweede garnituur kopen, richting missen en opgesloten zitten in hun eigen cocon.”¹³ Daarnaast is het geen geheim dat de conjunctuurgevoeligheid van bedrijven hun kunstafdelingen kwetsbaar maakt. Voor zover culturele activiteiten niet in een (min of meer) onafhankelijke stichting zijn gehuisvest, blijven zij een nevenactiviteit van het bedrijf en ondergeschikt aan de primaire doelstelling: het maken van winst. Daarom bestaat het kunstbeleid van bedrijven in Nederland meestal uit “stille diplomatie, (...) voorzichtig manoeuvreren, [en] rustig-aan-dan-breekt-het-lijntje-niet”.¹⁴ Als een bedrijf door een moeilijke periode gaat, verschuiven de activiteiten rond kunst en cultuur sterk naar de achtergrond, en ook in de tijd van de recente economische crisis werd het opvallend stil rond bedrijfscollecties.¹⁵

Kunstwerken in bedrijfscollecties behoren feitelijk tot de vermogensbestanddelen van het bedrijf en kunnen daarom net als andere producten gekocht en verkocht worden. Echter, hoe groter en bekender een verzameling is, des te waarschijnlijker zal het zijn dat zij ook object wordt van publieke discussie. Bedrijven moeten kunnen laten zien dat ze op een verantwoorde manier met kunst als cultureel erfgoed omgaan. De activiteiten op het gebied van kunst zijn dus ook bepalend voor het algemene imago van een bedrijf.¹⁶

Externe doelen als imago en communicatie naar de buitenwereld zijn belangrijk, maar een bedrijf moet ook gericht zijn op interne doelen als goede bedrijfsvoering en het welzijn van werknemers. Daarom wordt op het gebied van culturele activiteiten vaak niet alleen de maatschappelijke steun, maar ook het voordeel voor de bedrijfsstrategie benadrukt:

“Vanuit welk perspectief je ze [bedrijfscollecties] ook beschouwt, er kan echter geen twijfel bestaan over één fundamenteel punt: bedrijfscollecties zijn heel goed voor de business. Los van iedere andere overweging gebruiken bedrijven hun kunst tegenwoordig bewust om hun identiteit te definiëren, hun medewerkers te motiveren en hun naamsbekendheid te vergroten.”¹⁷

¹² Dit zei Arnold Witte, specialist in bedrijfscollecties, in een gesprek op 11 mei 2018 in het Stedelijk in Amsterdam. Een voorbeeld is de British Railway Pension Fund, dat kunstwerken puur als belegging kocht, maar inmiddels niet meer bestaat.

¹³ Dit staat in de inleiding van de eerste grotere publicatie van de VBCN. Zie Vereniging Bedrijfscollecties Nederland 2009, 19.

¹⁴ Den Hartog Jager 2009, 197.

¹⁵ Vgl. Tegenbosch 2009, 75.

¹⁶ Vgl. Zeitz 2015, 15.

¹⁷ Kuklinski 2015, 8. Vertaald door auteur.

Bij de omgang met kunst en cultuur moet een bedrijf dus rekening houden met zowel maatschappelijke aspecten alsmede interne strategieën. Wat voor bedrijven over het algemeen geldt, is uiteraard ook voor banken belangrijk. De verantwoordelijkheid van banken is echter groter dan die van gewone commerciële bedrijven, aangezien zij ook aansprakelijk zijn voor het geld van hun zakelijke en particuliere klanten. Ze staan daarom ook sneller in het middelpunt van de publieke discussie, en er wordt goed gekeken naar hun activiteiten en de gevolgen daarvan. Dit heeft tot gevolg dat banken ook wat hun kunst betreft zich in een moeilijker positie bevinden dan andere bedrijven. Hoe ingewikkeld het is de belangen van kunst overeen te brengen met de belangen van het bedrijf, laten twee recentere gebeurtenissen zien. In 2006 stelden Britse kunstenaars en kunstcritici de UBS en het Tate Modern aan de kaak omdat de bank een selectie uit haar collectie in het publieke museum tentoonstelde. Er werd verondersteld dat de bank daardoor de waarde van de kunstwerken wilde verhogen. De Royal Bank of Scotland daarentegen kreeg in 2009 sterke kritiek omdat zij haar kunst niet publiek tentoonstelde, hoewel de bank net met meerdere miljarden uit belastinggeld was gered. Critici stelden dat haar kunst nu een publiek goed was geworden en daarom ook voor iedereen toegankelijk zou moeten zijn.¹⁸ In het ene geval kwam de bank dus onder vuur omdat men belangenverstrengeling en het streven naar profijt veronderstelde achter het publiek tentoonstellen van de kunst, in het andere geval kwam de bank onder vuur juist omdat ze haar kunst niet liet zien, ondanks het feit dat ze met publiek geld was gered. Een paradoxale situatie waarvoor moeilijk een oplossing te bedenken valt.

Vooraf het voorbeeld van UBS en Tate Modern laat zien dat ook de gevoelige relatie tussen geld en kunst een rol speelt als het gaat om het kunstbeheer van banken. De kunstwereld wordt bepaald door een fenomeen dat Pierre Bourdieu de ‘omgekeerde economie’ noemt. De Franse socioloog heeft een schema ontwikkeld waardoor belangrijke spelers in het veld van kunst en literatuur kunnen worden gepositioneerd naarmate de acteurs niet-commercieel (links) of wel commercieel (rechts) zijn, en een laag (onderin) of hoog (bovenaan) cultureel kapitaal hebben. De meest gewilde en gerespecteerde positie in dit veld bevindt zich linksboven, omdat de productie voor de grote massa’s in de kunstwereld wordt veracht en profijt als doel wordt geweigerd.¹⁹ Net als Bourdieu beschrijft ook Hans Abbing dit fenomeen als ‘omgekeerde economie’, waarbij het winstgevend is om niet-commercieel te zijn. Daarom worden commerciële activiteiten verdoezeld en negeren kunstenaars het streven naar financiële

¹⁸ Harrel en Perraudin 2010, 46.

¹⁹ Zie Bourdieu 1993, 39, 54. De hiërarchische structuur van Bourdieus *field of cultural production* is nader belicht op pp. 46-52, inclusief het schema zelf op p. 49.

beloning.²⁰ Het conflict tussen geld en kunst is een probleem, dat er mede toe leidt dat banken de behoefte blijken te hebben hun kunstactiviteiten in hun teksten te rechtvaardigen.²¹ Doordat zij hun winst met het geld van privépersonen, bedrijven of regeringen genereren, nemen ze in de kunstwereld een bijzonder moeilijke positie in. Teksten in collectiecatalogi en andere publicaties zijn een mogelijkheid de kunstcollecties te legitimeren, zonder daarbij de algemene doelen van het bedrijf uit het oog te verliezen. Het strategisch inzetten van taal kan daarbij een hulpmiddel zijn, zoals een uittreksel uit een publicatie van de ING naar aanleiding van het veertigjarig bestaan van de collectie laat zien: “Tegen de achtergrond van de financiële crisis stonden de afgelopen jaren in het teken van bezinning. De bank zelf heeft zich moeten bezinnen op haar positie en taak en ook de kunstcollectie kan daarin niet achterblijven”.²² Opvallend is hier bijvoorbeeld dat door de woordkeuze “de bank”, de ING als bedrijf wordt gedistantieerd van de kunstcollectie, hoewel er even later staat: “De ING collectie weerspiegelt het DNA van ING”.²³ Dit is een uitstekend voorbeeld om te laten zien hoe moeilijk het voor een bank is de kunstcollectie voor externe (collectie als autonoom deel van het bedrijf) en interne (collectie als geïntegreerd onderdeel van het bedrijf) partijen te rechtvaardigen. Daarom wordt taal hier op verschillende manieren ingezet om de legitimatie daarvan vorm te geven. Door deze en andere uitdrukingspatronen te bestuderen richt het onderzoek zich op de vraag welk narratief banken bij hun kunstbeheer gebruiken. Dit wordt onderzocht aan de hand van publicaties van de Rabobank, in vergelijking met bronnen van ING en ABN AMRO. Het zijn de drie grootste commerciële banken van Nederland, en ze verzamelen allemaal al enkele decennia kunst.

In het wetenschappelijke onderzoek is het optreden van banken als mecenasen en kunstverzamelaars tot nu toe onvoldoende benaderd, om nog maar te zwijgen van hun narratief ten opzichte van hun kunstbeleid.²⁴ Meestal richten wetenschappelijke bijdragen zich op culturele activiteiten binnen bedrijven in het algemeen en in hoeverre deze een bijdrage leveren aan de strategie van *corporate social responsibility*, *corporate philanthropy* en de profilering van het bedrijf als *good corporate citizen*.²⁵ In Nederland zijn er twee doctoraalscripties – uit de

²⁰ Vgl. Abbing 2002, 282. Dit stuk kreeg veel kritiek omdat Abbing vaak geen wetenschappelijke vindplaatsen voor zijn stellingen aangeeft. Desondanks zijn veel van zijn stellingen voor iedereen die zich met de kunstwereld bezighoudt heel herkenbaar.

²¹ Een meer gedetailleerde uitleg van de achterliggende theorieën van Bourdieu en Abbing wordt in het tweede hoofdstuk gegeven.

²² Zie Ten Brink, Schiller en Shiozaki, 2014, 8.

²³ Zie *ibid.*, 9.

²⁴ Een gebrek aan wetenschappelijk onderzoek is ook door hoogleraar Arnold Witte vastgesteld. Vgl. Witte 2009, 35.

²⁵ Vgl. bv. A. Gan, ‘The Impact of Public Scrutiny on Corporate Philanthropy’ (*Journal of Business Ethics* 69 (2006), 217–236); B.E. Joyner en D. Payne, ‘Evolution and Implementation: A Study of Values, Business Ethics and Corporate Social Responsibility’ (*Journal of Business Ethics* 41 (2002), 297–311); V. Kirchberg, ‘Corporate arts sponsorship’ (R. Towse (red.), *A Handbook of Cultural Economics*, Cheltenham 2003, 143–151); J. O’Hagan

jaren negentig – die zich met banken en kunst bezighouden: Vera Schoffelen schreef over *Nederlandse banken en hun omgang met kunst* in het algemeen, W. Lafeber keek naar kunst en *corporate identity* bij de Rabobank en de ING.²⁶ Deze twee publicaties blijken echter de enige te zijn die zich speciaal op Nederlandse banken en hun kunstbeheer richten. Renée Steenbergen noemt in een artikel over ‘kunst buiten het museum’ weliswaar de verzamelingen van de grootste Nederlandse banken, maar schrijft er verder niet veel over.²⁷ Over het algemeen gezien is er wel onderzoek gedaan naar de wisselwerking tussen kunst en economie en het verband tussen de strategieën op beide gebieden, naar de vraag wie kunst ondersteunt en op welke manier, en wat dit voor kunst en kunstenaars betekent. Derrick Chong buigt zich in zijn monografie bijvoorbeeld over de relatie tussen kunst en business, marketing en bestuur alsmede de gevolgen daarvan.²⁸ Banken worden hier echter enkel terloops vermeld. Ook zijn er diverse stukken geschreven over kunst als belegging of bedrijven als particuliere verzamelaars.²⁹ Rosanne Martorella heeft een publicatie over bedrijfsvoering in de kunstwereld uitgegeven die de aandacht op sponsoring in een internationale context vestigt; een van de bijdragen hierin is een case study over het kunstpatronaat van Italiaanse banken.³⁰ Zulke case studies zijn er vaker, bijvoorbeeld ook over de cultuursponsoring door banken in Duitsland.³¹ Voor Nederland lijkt een dergelijk onderzoek echter nog niet te bestaan. Er is hier te lande meer aandacht besteed aan het functioneren van de kunsteconomie en aan de vraag naar alternatieve financieringen voor overheidssubsidies.³² Het door de Vereniging Bedrijfscollecties Nederland in 2009 uitgegeven boek *Bedrijfscollecties in Nederland* was een eerste belangrijke stap in het ontsluiten van de impact van bedrijfscollecties op de Nederlandse kunstwereld. Naast wetenschappelijke essays komen hier onderzoeksverslagen en debatten tussen acteurs uit de kunst- en bedrijfs wereld aan bod. Dit initiatief wordt op dit moment opgevolgd door het recente onderzoeksproject *Corporate collections as emerging heritage* van Arnold Witte, die in belangrijke mate meewerkte aan het boek van de VBCN, en Nachoem Wijnberg. Het onderzoekt in hoeverre bedrijfscollecties bijdragen aan het bewaren van toekomstig cultureel erfgoed, door jonge kunstenaars te steunen, en wat dit voor musea, de kunstmarkt en andere belangstellenden in het kunstcircuit betekent. Het is opmerkelijk dat deze twee initiatieven tot

en D. Harvey, ‘Why Do Companies Sponsor Arts Events? Some Evidence and a Proposed Classification’ (Journal of Cultural Economics 24 (2000), 205–224).

²⁶ Zie Schoffelen 1990 en Lafeber 1994. Schoffelen schrijft o.m. over tentoonstellingen, kunstcollecties en het adverteren met kunst.

²⁷ Zie Steenbergen 2005, 518.

²⁸ Zie Chong 2010.

²⁹ Vgl. bv. Campbell 2008 en Kraft 1979 .

³⁰ Zie Zambianchi, 1996.

³¹ Zie Dischinger 1992 en Rohnke 1995.

³² Zie bv. Abbing 1993a; Smithuijsen 1990; Abbing 1993b.

dusver de enige zijn die zich uitgebreider met de betekenis van Nederlandse bedrijfscollecties bezighouden. Omdat het de eerste onderzoeken in hun aard zijn, is het perspectief (terecht) breed en niet beperkt tot één sector. Daardoor blijft de rol die banken in de Nederlandse kunstwereld innemen echter wel onderbelicht.

Tot de vele lacunes omtrent het onderzoek naar Nederlandse banken en hun activiteiten op het gebied van kunst behoort ook het feit dat de publicaties van banken nog helemaal geen aandacht hebben ervaren. Kennelijk worden catalogi en andere uitingen van banken niet serieus genomen wanneer het kunst betreft. “Het zijn prachtige koffietafelboeken, maar meer dan borstklapperij is het niet. Die publicaties hebben geen enkele impact op het culturele debat”, zo luidt de mening van kunstcriticus Shim Lamoree.³³ Ook de stelling dat de boeken “monumenten op zich [zijn], vaak meer dan het monument voor de deur of in de hal van het hoofdkantoor”, en dat banken “pronken met hun kunstbezit in boeken”, doet vermoeden dat er meer naar de aard van het boek wordt gekeken dan naar wat er nu eigenlijk in staat.³⁴ Publicaties van banken zijn echter meer dan alleen ‘koffietafelboeken’. Zij zijn uitstekende bronnen om het narratief op te sporen dat banken ontwikkelen om hun kunstbeleid te communiceren. Het is een belangrijk onderzoeksgebied voor kunstenaars en instellingen die ondernemender en onafhankelijker van subsidies willen worden. Voor hen wordt het optreden van banken als mecenasen en verzamelaars een steeds belangrijkere optie om financiële steun en publiek te verkrijgen; de belangen van banken begrijpen is daarom essentieel. Een kunstenaar die bekend is met het narratief van banken kan beter inschatten voor welke factoren een bank gevoelig is (bv. economische wisselvalligheden), wat een bank belangrijk vindt (bv. meegaan met maatschappelijke ontwikkelingen) en wat een bank wil laten zien (bv. verantwoordelijkheid, innovatie).

Het voorliggende onderzoek streeft er dan ook naar meer duidelijkheid te brengen over wat de intenties van Nederlandse banken zijn met betrekking tot hun kunstbeleid en vooral hoe zij zelf deze intenties communiceren. Omdat een dergelijk onderzoek in Nederland tot nu toe uniek is, gaat het in eerste instantie om een inventarisatie van de verschillende uitingen. De analyse van de teksten richt zich met name op externe en interne publicaties van de Rabobank. Om de resultaten in een bredere context te kunnen plaatsen worden de externe bronnen vergeleken met die van ING en ABN AMRO. Hierbij staat centraal hoe deze banken hun kunstbeheer beschrijven en verklaren en wat voor uitdrukkingen en inhoudelijke aspecten ze daarbij gebruiken. Het beantwoorden van de vraag waaróm banken in kunst investeren of hoe hun

³³ Zie Dijksterhuis 2009b, 189.

³⁴ Voor de citaten zie Kempers 1994, 22.

kunstaankoopbeleid door buitenstaanders wordt opgevat, zal geen op zichzelf staand doel zijn van dit onderzoek, maar wordt in het theoretisch kader aan de hand van wetenschappelijke bijdragen kort toegelicht. Want om een kritische houding tegenover het bronmateriaal in te nemen, is het essentieel om de drijfveren achter het kunstbeleid te begrijpen. Dergelijke aspecten zullen daarom als hulpmiddel worden gebruikt wanneer er te verklaren valt waarom de banken zich hierover op een bepaalde manier uiten.

De wijze waarop journalist Hans den Hartog Jager bedrijfscollecties in het algemeen beschrijft, blijkt ook te gelden voor het narratief ervan: hij gebruikt de metafoor van een “danseres die steeds wonderlijker spagaten moet tonen om haar bestaan te rechtvaardigen”.³⁵ Dit is bijvoorbeeld goed te zien aan het eerder genoemde voorbeeld uit de publicatie van de ING. Universitair hoofddocent Arnold Witte ziet het probleem eerder in het feit dat er niet voor één duidelijk herkenbaar doel wordt gekozen, maar voor een “amalgam van functies die de kunst allemaal moet zien te vervullen – van het inspireren en motiveren van de werknemers tot het uitstralen van een sociaal en professioneel gezicht naar de buitenwereld, en het moet ook nog goed zijn voor de kunstenaars en de culturele sector in het geheel”. Volgens hem is dit verhaal niet houdbaar.³⁶ Een analyse van het narratief van banken ten opzichte van hun kunstbeleid zal duidelijkheid brengen over de vraag of deze aannames terecht zijn.

1.2 Methode

Voor het onderzoek naar een narratief zijn primaire bronnen essentieel. Het gaat hierbij om fysieke publicaties van banken in de vorm van tentoonstellingscatalogi, catalogi van verzamelingen, begeleidende boekjes en folders voor georganiseerde of (mede)gesponsorde evenementen. Anders dan artikelen op internet hebben deze publicaties een blijvend karakter en worden ze via verschillende wegen verstrekt. Catalogi worden gebruikt als geschenk voor relaties, verdeeld binnen het circuit van bedrijfscollecties en opgenomen in het bestand van grotere bibliotheken. Folders worden gebruikt om de (interne of externe) lezer kennis te laten maken met de verzameling of activiteiten van de bank en hebben een bepaalde gebeurtenis of evenement als aanleiding. Meer dan internetartikelen, die op een passieve manier informatief zijn, worden deze folders actief verspreid of op strategische plekken binnen en buiten het bedrijf neergelegd. Ook bijdragen in publicaties die in samenwerking met andere instellingen zijn opgesteld, of internationale catalogi over belangrijke bedrijfscollecties zijn een vorm van

³⁵ Den Hartog Jager 2009, 199.

³⁶ Zie Witte 2010, 20.

actieve distributie en zorgen voor een groter bereik. De inhoud van al deze stukken blijft bewaard en kan als representatieve uiting worden beschouwd.

Er zijn dus verschillende soorten bronnen die voor dit onderzoek belangrijk zijn:

- Collectiecatalogi

Om de paar jaar publiceert een bank een grotere monografie over haar collectie waar het narratief op een vergelijkenderwijs uitgebreide manier kan worden onderzocht, omdat er veel ruimte is voor een voorwoord en een omvangrijke inleiding over de bank en haar activiteiten op het gebied van kunst.³⁷

- Publicaties van verenigingen of gezamenlijke tentoonstellingen

Dit kunnen bijvoorbeeld publicaties zijn die een overzicht willen geven over de belangrijkste bedrijfscollecties ter wereld.³⁸ Ook landelijke overzichten of publicaties naar aanleiding van gezamenlijk georganiseerde tentoonstellingen zijn mogelijk.³⁹ In deze publicaties kan de bank op één of twee pagina's de in haar ogen meest essentiële informatie meedelen.

- Boekjes of folders

Ondanks het feit dat boekjes en folders in wetenschappelijk opzicht niet dezelfde status hebben als boeken en andere omvangrijke publicaties, zijn zij voor dit onderzoek belangrijke primaire bronnen. Zij verschijnen bijvoorbeeld naar aanleiding van speciale gebeurtenissen zoals tentoonstellingen, prijsuitreikingen of sponsorprojecten. Gezien het feit dat banken niet vaak grotere monografieën publiceren, is deze vorm van bronmateriaal essentieel voor het verkrijgen van een meer volledig beeld van het narratief van banken. Want ook hier wordt aan medewerkers, bezoekers en geïnteresseerden uitgelegd wat de bank doet, op welke manier en waarom.

- Interne kranten en magazines

In het geval van Rabobank worden ook interne bronnen geanalyseerd. Door de jaren heen is een groot aantal verschillende bedrijfskranten en -magazines verschenen die een goed beeld geven van de interne belangen die een rol bij het kunstbeleid spelen. Uiteraard heeft ook dit betrekking tot het narratief.

³⁷ Zie bv. A. Spaninks, E. Jansma en M. van Schijndel, *Unlocked No(1)*, Eindhoven 2001 (Rabobank), K. Schiller en E. Shiozaki, *Re: Society: 40 Years of ING Engaging with the Arts*, Amsterdam 2014 en ABN AMRO Bank (red.), *Een collectie: een keuze uit de verzameling van de ABN AMRO Bank*, Nuth 2002.

³⁸ Zie bv. F. Conzen, M. Hollein, O. Salié (red.), *Global Corporate Collections*, Keulen / Bonn 2015 en P. Harris en S. Reiff Howarth, *A Celebration of Corporate Art Programmes Worldwide*, Rome 2014, waarin ook de collecties van Rabobank, ING en ABN AMRO worden voorgesteld.

³⁹ Zie bv. Stichting Onderneming & Kunst, *Kunst Zaken: 23 Nederlandse bedrijfscollecties in woord en beeld*, Den Haag 1988 en ING Art Management en Drents Museum (red.), *Natuurlijk: Nederlandse figuratieve kunst 1970-2010*, Amsterdam 2010.

Niet alle grote publicaties zijn in publieke bibliotheken te vinden. Zoals eerder vermeld worden collectieboeken van banken voornamelijk binnen het bedrijfscircuit verspreid en moeten daarom vaak bij bedrijven met kunstcollecties worden geraadpleegd. Boekjes en folders zijn het moeilijkst te verkrijgen, omdat zij vaak intern worden uitgedeeld en meestal niet worden bewaard, behalve door de uitgevende bank zelf. Door hun kleine omvang zijn zij meestal niet interessant voor bibliotheken.

Als methode voor de analyse van teksten en taalgebruik wordt vaak de discoursanalyse aangehouden. Dit is een beschrijvingstheorie waarmee primaire bronnen, zoals de diverse soorten publicaties van banken, het best kunnen worden benaderd en geanalyseerd. Discoursanalyse kan op verschillende manieren worden ingezet. Als *kritische discoursanalyse* ligt de focus op het taalkundig analyseren van teksten om sociale structuren te herkennen.⁴⁰ Ook kan discoursanalyse als hulpmiddel worden gebruikt voor het begrijpen van controverses en beleidsinhoud en voor het herkennen van betekenisgeving.⁴¹ Volgens Fenton en Langley is de discoursanalyse daarnaast een geschikt middel om bedrijfsnarratieven te onderzoeken.⁴² De discoursanalyse is dus een methode die helpt om teksten op een structurele manier te benaderen en hun essentiële aspecten eruit te filteren. Eén juiste manier van toepassing van een discoursanalyse bestaat niet; er moet eerder een individuele manier worden gevonden die van toepassing is om de teksten tot hun recht te laten komen.

Bij het bestuderen van de primaire bronnen – oftewel de uitingen van de banken in hun catalogi en overige publicaties – worden de teksten aan de hand van vier inhoudelijke thema's getoetst: de focus op het eigen bedrijf, de focus op maatschappelijke verantwoordelijkheid, de identiteitsconstructie en opvallende uitdrukkingen en passages. Er wordt hier niet naar teksten over kunstenaars en kunstwerken gekeken, maar naar wat de banken over zichzelf en hun kunstcollecties zeggen. Hierbij zijn vooral voorwoorden, inleidingen en begeleidende teksten belangrijk.

Voor de eerste drie thema's werd gekozen omdat dit aspecten zijn die in nagenoeg alle publicaties van de drie banken te vinden zijn. Het vierde thema biedt ruimte voor additionele

⁴⁰ Zie Van Dijk 2005 en Blommaert en Bulcaen 2000.

⁴¹ Zie Korsten 2008. Zijn tekst is gebaseerd op de theorieën van Maarten Hajer en maakt deze toegankelijker voor het gebruik in de praktijk. Volgens Korsten is een discours "in het openbaar bestuur wat software voor een computergebruiker is". Hij ziet dus de uitingen van het beleid als een soort "programma" waarmee het beleid kan opereren en ideeën kan verspreiden.

⁴² "... developing an understanding of macro-level grand narratives embedding strategy practices requires different sources of empirical material including a multiplicity of more generic texts, such as those analysed by Jackson, as well as discourse analytical methods that can distil their underlying narrative themes". Zie Fenton en Langley 2011, 1179.

noemenswaardige aspecten. Weliswaar is het nadeel van deze benadering dat er al van tevoren een bepaald verwachtingspatroon bestaat, waaraan de teksten worden getoetst. Zonder het vastleggen van bepaalde thema's is een tekstanalyse van een grote hoeveelheid teksten echter niet mogelijk. Door middel van codering wordt onderzocht in hoeverre de teksten op de bovengenoemde aspecten ingaan. Alle uitingen die betrekking hebben op één of meerdere van deze criteria worden uit de teksten gefilterd en met behulp van tabellen in kaart gebracht. De tabellen zijn in de bijlage te vinden en worden in een aparte inleiding nader uitgelegd. Na deze eerste formele analyse die aan de hand van citaten grafisch in kaart wordt gebracht, worden de resultaten in de verschillende hoofdstukken geëvalueerd, waarbij de publicaties van iedere bank eerst apart worden bekeken.

Omdat het hierbij voornamelijk gaat om een inventarisatie, wordt ernaar gestreefd zo neutraal mogelijk verslag te doen van de manier waarop de criteria in de publicaties aan bod komen. In de samenvattingen van de resultaten worden de voorafgaand besproken teksten met elkaar vergeleken. In de afsluitende conclusie wordt gekeken naar wat het narratief zegt over de positie en geëxpliciteerde doelen van banken in de kunstwereld en wat dit inzicht kan opleveren voor een succesvolle samenwerking tussen banken, kunstenaars en andere instellingen. Daarnaast worden aanbevelingen voor vervolgonderzoeken gegeven.

Dit onderzoek richt zich volledig op geschreven teksten; afbeeldingen worden om meerdere redenen buiten beschouwing gelaten. Voor folders en boekjes geldt dat de banken met betrekking tot de opmaak aan formele eisen zijn gebonden. Om het vervaardigen van intern gedrukte publicaties te faciliteren zijn voor afbeeldingen en teksten bepaalde maten en plekken voorgeschreven. Ook nemen de typische kleuren van het bedrijf – voor de Rabobank oranje-blauw, voor de ING oranje en voor de ABN AMRO groen – een vaste plek in. In dit soort publicaties is er dus nauwelijks ruimte voor vrije vormgeving en is een analyse van de beeldtaal niet van toepassing. In de grote publicaties zoals collectiecatalogi mogen de banken wel vrij beschikken over de vormgeving. Net zoals in de meeste tentoonstellingscatalogi wordt er hier echter voornamelijk gekozen voor afbeeldingen van kunstwerken, kunstenaars of momentopnames van bijvoorbeeld het installeren van een werk. Af en toe wordt een bestuursvoorzitter voor of naast een kunstwerk geportretteerd, maar dit gebeurt enkel sporadisch en levert te weinig materiaal op voor een diepgaande analyse. Een vooronderzoek naar een mogelijke interactie tussen afbeeldingen en teksten leverde onvoldoende resultaten op en wordt in dit onderzoek buiten beschouwing gelaten.

Voordat aan de analyse van het narratief van banken wordt begonnen, volgt eerst een hoofdstuk waarin de belangrijke theorieën van Bourdieu en Abbing over kunst en geld worden beschreven. Zij schetsen het beeld van een kunstwereld waarin economische doelen worden genegeerd, omdat zij niet passen bij het idee van kunst als onbaatzuchtig en autonoom goed. De bespreking van deze theorieën is belangrijk, omdat een evaluatie van de teksten anders niet mogelijk is. Daarnaast wordt er in het onderzoek in toenemende mate een vermenging van kunst en economie vastgesteld: efficiënte bedrijfsvoering wordt voor kunstinstituten steeds belangrijker, terwijl commerciële bedrijven op zoek zijn naar werknemers die op een creatieve en innovatieve manier te werk gaan. Dit laat zien dat er geen vaste grens is tussen kunst en economie.

1.3 Introductie van Rabobank, ING, ABN AMRO en hun kunstbeleid

Rabobank, ING en ABN AMRO zijn de grootste Nederlandse commerciële banken, die zowel in Nederland als in het buitenland actief zijn. De Rabobank is een coöperatie die met name in het buitenland de focus legt op dienstverleningen in de agrarische sector en voedsel. Naast Rabobank Nederland als overkoepelende organisatie zijn de werkgebieden verdeeld over lokale Rabobanken. De ING (Internationale Nederlanden Groep) vindt haar oorsprong in de NMB (Nederlandsche Middenstandsbank), die in 1991 met Nationale-Nederlanden fuseerde en in ING werd omgedoopt. De ABN AMRO is ontstaan uit een fusie tussen de ABN (Algemene Bank Nederland) en de Amsterdam-Rotterdam Bank. Deze fusie vond plaats in 1991. In Nederland behoren banken tot de grootste bedrijfscollecteurs.⁴³ De ING heeft momenteel de grootste kunstcollectie met rond de 10.000 werken, gevolgd door de ABN AMRO met circa 5.000 en de Rabobank met ruim 2.300 werken.⁴⁴

Sinds 1995 volgt de kunstcollectie van de Rabobank een professioneel beleid. De focus ligt op Nederlandse kunstenaars, maar sinds 2009 worden ook werken van buitenlandse kunstenaars aangekocht. Naar eigen zeggen zijn voor de Rabo Kunstcollectie drie verhaallijnen belangrijk: de mens (persoonlijke werken), de samenleving (werken die maatschappelijke betrokkenheid tonen) en het idee (conceptuele werken). De verzameling bevat hedendaagse kunst vanaf de

⁴³ Vgl. Steenbergen 2005, 518.

⁴⁴ Voor recente data zie www.vbcn.nl, de website van de Vereniging Bedrijfscollecties Nederland (geraadpleegd op 26-02-2019). Met betrekking tot de ING verschillen de data op de website van de VBCN met degene op haar eigen website. Op de website van de ING is sprake van actueel 10.000 kunstwerken in de collectie (zie <https://www.ing.com/About-us/Art/ING-Collection.htm>, geraadpleegd op 26-02-2019). Hoewel de banken zelf verantwoordelijk zijn voor de informatie die op de website van de VBCN wordt getoond, is daar sprake van “slechts” 6.000 kunstwerken.

naoorlogse periode tot nu, met een nadruk op kunst van de afgelopen 25 jaar.⁴⁵ Naast de kunstcollectie richt het kunstbeleid zich ook op andere activiteiten, bijvoorbeeld het recente project *Artist in Residence*, waarbij kunstenaars voor een bepaalde periode onderzoek binnen de bank kunnen doen. Bovendien sponsort de Rabobank het Stedelijk Museum Amsterdam en de *Rabobank Dutch Photographic Portrait Prize*.

De ING is in 1974 begonnen met kunst verzamelen en richt zich op hedendaagse figuratieve kunst. De collectie is ingedeeld in de subcollecties van ING Nederland, ING België, ING Polen en ING Verenigd Koninkrijk; de buitenlandse collecties werden door fusies en meerderheidsbelangen toegevoegd. Sinds 2013 ligt de focus op internationale kunst. De ING sponsort verschillende musea waaronder het Rijksmuseum. Daarnaast is de bank partner van de ING Unseen Talent Award voor fotografie en CREATIS, een initiatief om jonge culturele ondernemers in België te ondersteunen. De afdeling ING Art Management is gelinkt aan de afdeling Private Banking and Wealth Management en adviseert ook in financieel opzicht over het samenstellen van een collectie en kunstaankoop.⁴⁶

De verzameling van ABN AMRO bestaat sinds 1977 en bevat grotendeels naoorlogse werken van hedendaagse kunst van kunstenaars die een binding met Nederland hebben. In samenwerking met de door ABN AMRO gesponsorde Hermitage Amsterdam wordt één keer per jaar de ABN AMRO Kunstprijs uitgereikt. In het paviljoen Circl op de Amsterdamse Zuidas toont de bank een deel van haar collectie en organiseert ze vier keer per jaar presentaties in de kunstprojectruimte. Zowel de kunstcollectie als ook de historische collectie zijn onderdeel van de Stichting Kunst & Historisch Bezit ABN AMRO. De kosten voor inzet en behoud van de collecties liggen bij de bank en ook de medewerkers zijn in dienst van ABN AMRO.⁴⁷

2 Theoretisch kader

De verbinding tussen banken en kunst roept bij velen vragen op. Niet alleen omdat het steunen van kunst als deel van de globale strategie van een commercieel bedrijf wordt gezien, maar ook omdat banken als het ware dé vertegenwoordigers zijn van geld, vermogen en economische macht. Het idee dat een kunstenaar als autonoom genie los van geld en winst moet worden gezien, zit inmiddels diep geworteld in ons collectief bewustzijn. Al in de achttiende eeuw deed William Blake de uitspraak: “Waar enig zicht op geld bestaat, kan kunst niet worden

⁴⁵ Voor de meest actuele informatie zie www.rabobank.com/kunst (geraadpleegd op 26-02-2019). Zie ook <https://vbcn.nl/NL/collecties/rabobank> (geraadpleegd op 26-02-2019).

⁴⁶ Vgl. <https://www.ing.com/About-us/Art/ING-Collection.htm> en <https://vbcn.nl/NL/collecties/ing> (geraadpleegd op 26-02-2019).

⁴⁷ Vgl. <https://www.abnamro.com/nl/over-abnamro/in-de-maatschappij/kunst-en-historie/index.html> en <https://vbcn.nl/NL/collecties/abn-amro> (geraadpleegd op 26-02-2019).

voortgezet”⁴⁸ Een zienswijze die vandaag de dag nog steeds actueel is, ondanks de steeds stijgende recordprijzen voor kunstwerken. Hieronder worden enkele theoretische zienswijzen op het onderwerp beschreven en op de situatie van banken toegepast.

Bourdieu beschrijft de culturele productie als een veld met verschillende spelers – kunstenaars, critici, redacteurs, galerieën, academies etc. – waarin de strijd om prestigieuze posities zorgt voor de noodzakelijke dynamiek. De distributie van specifieke waarden, die Bourdieu kapitaal noemt, kan voor succes binnen en buiten het veld zorgen. Er zijn verschillende soorten van kapitaal die in deze context bepalend zijn: economisch (geld), sociaal (netwerk), cultureel (kennis en artistieke keuzes) en symbolisch (prestige). De positie van iedere speler staat altijd in verhouding tot de positie van de andere spelers en wordt gedefinieerd door de eigenschappen waardoor ze zich van andere posities onderscheidt. Een sterke positie wordt bijvoorbeeld ingenomen door een kunstenaar of instelling die veel erkenning krijgt en ook de maat van erkenning van andere spelers kan bepalen.⁴⁹ Hij noemt het daarom een ‘veld van posities en het innemen van posities’.⁵⁰ Daarnaast schetst Bourdieu twee vormen van hiërarchie, die de maat van succes van een speler binnen het veld voorstellen. De *heteronome* hiërarchie wordt gemeten aan commercieel succes (aantal verkopen, voorstellingen, afspraken etc.), de *autonome* hiërarchie aan ‘consecratie’ (waarde-toekenning).⁵¹ Wie een bepaalde mate van consecratie nastreeft, heeft echter “belang bij belangeloosheid” en moet een interesse aan economisch profijt ontkennen: “De specifieke belangen die verband houden met een positie in een gespecialiseerd veld (...) kunnen kortom alleen legitiem, dus effectief worden gediend door een volledige onderwerping aan de specifieke wetten van het veld, wat in dit geval neerkomt op een ontkenning van gewone, economische belangen.”⁵² Hij stelt dus dat de culturele productie door een ‘omgekeerde economie’ wordt gekenmerkt, omdat economische macht en prestige tegengesteld zijn in het culturele veld: als het ene toeneemt, neemt het andere af.⁵³ De idee van de autonome kunstenaar die wars van materiële winstoogmerk werkt, speelt ook hier dus een belangrijke rol: “De tegenstelling tussen kunst en geld (het 'commerciële') is de grondslag waaruit verreweg de meeste oordelen voortkomen die op het gebied van film, toneel, schilderkunst of literatuur een grens pretenderen te trekken tussen wat kunst is en wat niet.”⁵⁴ Dit betekent echter niet dat er geen inkomsten en winsten mogen zijn. Wat Bourdieu

⁴⁸ Hughes 1984, 23.

⁴⁹ Vgl. Bourdieu 1993, 30.

⁵⁰ Vgl. *ibid.*, 34.

⁵¹ Vgl. *ibid.*, 38.

⁵² Zie voor de citaten Bourdieu 1994, 262 en 204.

⁵³ Vgl. Bourdieu 1980, 261-262.

⁵⁴ Zie Bourdieu 1994, 199-200.

‘symbolisch kapitaal’ noemt, kan op lange termijn tot een legitiem economisch succes leiden, als het “economisch[e] of politiek[e] kapitaal (...) ontkend is, niet-erkend en daardoor erkend, dus legitiem”; hij ziet het symbolisch kapitaal als “een ‘verdienstelijkheid’ die onder bepaalde omstandigheden en altijd op de lange termijn economisch profijt garandeert”.⁵⁵ Om een voorbeeld te noemen: een kunstenaar die openlijk zegt dat hij kunst maakt om geld te verdienen, zou moeilijk zijn werk kunnen verkopen. Echter, een kunstenaar die beweert los te staan van geld en profijt kan, afhankelijk van hoeveel herkenning hij krijgt, hoge prijzen voor zijn kunstwerken eisen.

Ook banken ontkennen profijt als doelstelling als het gaat om culturele activiteiten, maar zij geven wel aan dat het steunen van kunst voordelig is voor hun positionering als verantwoorde organisatie in de maatschappij.⁵⁶ Als een instelling ernaar streeft om een sterke positie in het veld van culturele productie in te nemen, is het volgens Bourdieu de truc naam te maken om erkend en bekend te worden, met als gevolg het hebben van de macht om waarde te kunnen verlenen.⁵⁷ De Deutsche Bank en de ING – om twee voorbeelden uit de financiële sector te noemen – met hun bekende en gerenommeerde collecties, zijn in dit proces al redelijk ver: opgenomen worden in hun collecties kan een belangrijke stap zijn in de carrière van een kunstenaar. De Rabobank schrijft in haar catalogus in 2005 dat Kunstzaken zich “wel wat musealer en veeleisender” zou kunnen opstellen, “zowel intern als tegenover de kunstwereld”. Daarnaast is er een citaat van Martijn Sanders opgenomen, de toenmalig directeur van het Concertgebouw in Amsterdam: “De jongere generatie moet zich nog bewijzen voordat het Rabopredikaat eraan gehecht kan worden. We kunnen er wel vanuit gaan dat als de bank met deze collectie naar buiten treedt, iedereen erom staat te springen om er deel van uit te maken”.⁵⁸ De strijd om de bestaande machtsverdeling te veranderen of juist te behouden zorgt voor de noodzakelijke dynamiek binnen het veld. Het netwerk van relaties dat de spelers onderling onderhouden wordt bepaald door strategieën die de spelers gebruiken om hun positie te verdedigen of te veranderen.⁵⁹ Aan de hand van de interactie tussen banken en musea is deze ‘strijd’ goed te zien. In Bourdieus veld van culturele productie nemen banken een tamelijk zwakke positie in, omdat zij weinig cultureel kapitaal hebben en daardoor weinig invloed op andere posities kunnen uitoefenen. Zij zijn geen kennisverlenende instellingen en hun primaire doel ligt buiten het veld. Het feit dat men daardoor geneigd is om achter de kunstactiviteiten van een bank een strategie voor meer economische winst te vermoeden verzwakt deze positie

⁵⁵ Zie Bourdieu 1980, 262; vertaald door auteur.

⁵⁶ Dit zal tijdens de analyse van de teksten duidelijk worden.

⁵⁷ Vgl. Bourdieu 1980, 262. Het doel is bv. bereikt als een kunstenaar meer prestige krijgt omdat zijn werk in een belangrijke bedrijfscollectie is opgenomen.

⁵⁸ Voor de citaten zie Rabobank Nederland (red.), *unlocked #2: rabo kunstcollectie*, Eindhoven 2005, 17.

⁵⁹ Vgl. Bourdieu 1993, 30.

verder. Echter, de kunstafdelingen van banken streven er uiteraard naar om meer erkenning binnen de kunstwereld te krijgen en onderhouden daarom relaties met musea. Het uitlenen van werken aan musea bijvoorbeeld, is een belangrijke stap om meer erkenning te krijgen: de banken worden dan als serieuze partner en de objecten in hun collecties als ‘echte’ kunstwerken aanvaard. Het feit dat een kunstwerk in waarde stijgt nadat het in een museum is tentoongesteld, is kenmerkend voor de sterke positie van musea in Bourdieus veld. Zij verlenen symbolisch kapitaal dat dan vervolgens wel weer in economisch kapitaal kan worden omgezet. Of banken bewust erop uit zijn een sterke positie in het veld in te nemen om waarde te verlenen en de concurrentie met musea aan te gaan valt moeilijk te zeggen. In een van haar publicaties maakt de Rabobank een duidelijk statement over haar beoogde positie binnen een “veld van de eigentijdse kunst”:

“Een kunstcollectie van buitengewone klasse waarin verschillende generaties Nederlandse kunstenaars met hun mogelijk beste werken vertegenwoordigd zijn. Dat was de niet geringe ambitie van de Rabobank die medio jaren negentig een nieuw beleid definiëerde [sic] en daarmee een grote speler in het veld van de eigentijdse kunst werd. Een veld waarin naast musea ook al enkele bedrijfscollecties manifest en actief waren. Daarbinnen diende de Rabo Kunstcollectie een toonaangevende collectie te worden.”⁶⁰

Een dergelijk duidelijke uitspraak blijft echter een op zichzelf staand geval. Wel is het opmerkelijk dat banken zich graag met musea vergelijken en samenwerkingen benadrukken. Niet alleen de Rabobank schrijft dat ze haar collectie wat musealer kan opstellen. ABN AMRO bijvoorbeeld vindt bruikleenverzoeken van musea een “bewijs dat de collectie een museaal karakter heeft gekregen”.⁶¹ En de ING beweert zelfs dat haar collectie hedendaagse figuratieve Nederlandse kunst veel publiek trekt, “inderdaad genoeg om menig museum jaloers te maken”.⁶²

Machtsverhoudingen binnen het veld van culturele productie worden niet alleen door het toekennen van kapitaal bepaald, maar ook door veranderingen met betrekking tot de samenstelling van spelers. Als er alleen musea in het veld zijn, treden zij eventueel wel onderling in concurrentie, maar hoeven zij als vertegenwoordigers van hun specifieke groep geen concurrentie van buitenaf te vrezen.⁶³ Echter, op het moment dat banken als kunstverzamelaars optreden, bijvoorbeeld, zijn er voor kunstenaars opeens ook andere kanalen om hun kunst te presenteren, gaan verzamelingen van musea (voornamelijk voor hedendaagse

⁶⁰ Zie Rabobank Nederland (red.), *unlocked # 2.5: rabo kunstcollectie*, Utrecht 2009, 7.

⁶¹ Zie ABN AMRO (red.), *Fahrettin Örenli – A Tourist in Life: ABN AMRO Kunstprijs*, Amsterdam 2004 (zonder nummering der bladzijden). Dit citaat wordt ook herhaalt in ABN AMRO (red.), *Eylem Aladogan – Realms: ABN AMRO Kunstprijs*, Amsterdam 2005.

⁶² Zie ING Groep (red.), *The Art of ING Lease: Peter Hartwig, Frank Lissner, Pieter Pander, Douwe Elias*, Amsterdam 2003 (zonder nummering der bladzijden), vertaald door de auteur.

⁶³ Vgl. Bourdieu 1993, 31.

kunst) mogelijk de concurrentie aan met de verzamelingen van banken, hebben galerieën nieuwe klanten en zijn fondsen en stichtingen niet meer de enige institutionele mecenasen; oftewel de dynamiek in het veld is dan veranderd. De groeiende rol van banken in het veld blijft door musea dan ook niet onopgemerkt. Naar aanleiding van de tentoonstelling *Public/Private: Bedrijfscollecties gezien vanuit een Haags perspectief* (2012) vat Benno Tempel de plek die bedrijven binnen het culturele veld innemen goed samen:

“Samenvattend kan geconcludeerd worden dat bedrijfscollecties (...) een niet te missen factor vormen binnen de Nederlandse kunstmarkt (...). De prioriteitstellingen waaraan deze collecties onderhevig zijn, maken echter dat ze – los van hun rol op de kunstmarkt – de klassieke rol van musea niet vervullen. Er bestaat dan ook geen concurrentie tussen musea en bedrijfscollecties. Integendeel. Terwijl musea vooral kunstwerken verzamelen, bestuderen en conserveren om ze voor het algemene publiek toegankelijk te maken, zijn kunstwerken van bedrijfscollecties veelal bedoeld om medewerkers spontaan in contact te brengen met kunst en om de kantoorgebouwen te verfraaien en te veraangenamen. (...) In al deze opzichten zijn bedrijfscollecties en musea complementair en een gezond kunstklimaat kan noch het ene, nog het andere missen.”⁶⁴

Maar het gaat in het veld niet alleen om de verhouding tussen banken en andere spelers; ook onderling wordt er om posities gestreden: zo sponsort iedere grote bank in Nederland een gerenommeerd museum (de ING is hoofdsponsor van het Rijksmuseum, de Rabobank sponsort het Stedelijk Museum in Amsterdam en de ABN AMRO ondersteunt de Hermitage) en reiken deze drie banken tevens kunstprijzen uit.⁶⁵ Het is voor iedere commerciële bank belangrijk om in vergelijking met de concurrentie niet op achterstand te komen, en dat geldt ook op het gebied van kunst. Over het algemeen kunnen de inspanningen van banken op het gebied van kunst als bedrijfsstrategieën worden beschouwd:

“Het investeren in de kunstmarkt impliceert niet alleen het verheerlijken van goede smaak, maar ook een bewijs voor het feit dat men de middelen heeft om zich de luxe van ‘het authentieke’ en ‘het unieke’ te permitteren, en dat het (...) geen kwestie van geld is: het gaat hier om een investering die nog lucratiever is omdat ze voornamelijk gemotiveerd blijkt te zijn door een nobele en toch gewaagde onverschilligheid. Het is daardoor moeiteloos te begrijpen waarom kunst zich tegenwoordig opdringt als dé ruimte voor de omvorming van economisch kapitaal in symbolisch kapitaal”⁶⁶

Door op de dynamiek van het veld van culturele productie te letten en daarin een goede positie in te nemen, kan een bank deze strategie op een serieuze en lucratieve manier uitoefenen. Want

⁶⁴ Tent. cat. Den Haag (Gemeentemuseum), *Public/Private: Bedrijfscollecties gezien vanuit een Haags perspectief*, Den Haag 2012 (zonder nummering der bladzijden).

⁶⁵ ABN AMRO heeft haar eigen Kunstprijs, ING reikt samen met de platform voor contemporaine fotografie Unseen de *ING Unseen Talent Award* uit en Rabobank is sinds kort sponsor van de *Dutch Photographic Portrait Prize*, nu hernoemd naar *Rabobank Photographic Portrait Prize*.

⁶⁶ Zie Borja en Sofio 2009, 33. In hun verklaring over wat kunst voor bedrijven aantrekkelijk maakt bewegen Borja en Sofio zich dicht in de buurt van de theorieën van Bourdieu. Vertaald door auteur.

pas als de bank met haar collectie als een serieuze speler wordt gezien, kan de strategie ook echt werken.

Naast Bourdieu heeft ook Abbing zich beziggehouden met de ongewone situatie van de kunstwereld ten opzichte van economisch succes. Hij stelt vast dat kunst op een versluisde manier wordt verhandeld, en dat economie wordt ontkend.⁶⁷ Typisch genoeg is een van de illustrerende voorbeelden die hij daarbij gebruikt een bezoek van Sacha Tanja (voormalige hoofd ING Art Management) aan zijn atelier, waar zij en Abbing nauwelijks over geld en prijzen praten, hoewel zij uiteindelijk vier van zijn tekeningen koopt.⁶⁸ Net als Bourdieu stelt Abbing dat de consecratie van de kunsten daarvoor verantwoordelijk is, dus het feit dat kunst als een hoger cultureel goed wordt beschouwd dat utilitaire doelen overstijgt. Precies deze gedachte wordt in een publicatie van ABN AMRO uit 1995 ter sprake gebracht:

“De verhouding tussen de kunstwereld en het bankwezen is (...) een wat afstandelijke omdat de kunstwereld, die natuurlijk ook best over veel geld zou willen beschikken, ook vindt dat kunstmaken allereerst een geestelijke en emotionele bezigheid is. (...) Als een bank kunst verzamelt, wordt al vaak een beetje besmuikt gezegd, dat ze dat doen [sic] om zichzelf een mooi, nobel imago te geven.”⁶⁹

Ook bij de Rabobank speelde het “sacrale” karakter van kunst bij de herstructurering van haar kunstbeleid een rol:

“In 2002 werd het verzamelbeleid geëvalueerd door de eerder genoemde externe auditcommissie, onder voorzitterschap van Martijn Sanders, privé-verzamelaar en directeur van het Concertgebouw Amsterdam. Eén van de opmerkingen was dat de bank wel iets “sacraler met de kunst om zou kunnen springen, zodat medewerkers meer respect krijgen voor de kunstwerken.”⁷⁰

De op deze zienswijze gebaseerde omgekeerde economie leidt ertoe dat kunstenaars over het algemeen een groot deel van hun inkomsten uit subsidies en donaties genereren; daardoor kunnen zij voorkomen de indruk te wekken dat zij met kunst geld willen verdienen. De gevers – particulieren, overheden, stichtingen en bedrijven – profiteren op hun beurt van hun donaties aan kunsten: het laat deugden als generositeit, onbaatzuchtigheid, sociale rechtvaardigheid, persoonlijke betrokkenheid en respect voor niet-monetaire waarden zien. Op het moment dat een gever zijn donatie als middel gebruikt om mee te kunnen pronken, vallen deze positieve aspecten echter weg.⁷¹ Het citaat van ABN AMRO laat zien dat dit voor banken, die het ondersteunen van kunst en de redenen daarvoor vaak en graag communiceren, een probleem is

⁶⁷ Vgl. Abbing 2002, 37.

⁶⁸ Zie *ibid.*, 34-35.

⁶⁹ Zie ABN AMRO Bank (red.), *Een collectie: een keuze uit de verzameling van de ABN AMRO Bank*, Amsterdam 1995, 6.

⁷⁰ Zie Rabobank Nederland (red.), *unlocked #2: rabo kunstcollectie*, Eindhoven 2005, 17.

⁷¹ Vgl. Abbing 2002, 40-43.

als het gaat om hun geloofwaardigheid. Volgens Abbing wordt zowel van kunstenaars alsook van weldoeners verwacht dat zij onbaatzuchtig zijn en alleen om de kunst als zodanig geven. Eigenbelang moet worden ontkend zodat de baten op lange termijn zichtbaar kunnen worden.⁷² Abbing gaat verder in op het aspect van het geven aan kunsten en vergelijkt het met adverteren. Om als geveer te kunnen profiteren van de inspanningen, zijn donaties net als advertenties afhankelijk van publiciteit. Ongeacht of donaties al dan niet met opzet bekend worden gemaakt, worden ze meestal wel opgemerkt door verschillende observatoren. Daardoor hebben donaties externe effecten, die dezelfde invloed moeten hebben als advertenties: het is belangrijk dat de inspanningen van de geveer opgemerkt en de boodschap daarachter begrepen wordt. Anders dan bij advertenties is de baat van donaties uiteindelijk respect en distinctie.⁷³ Met betrekking tot banken noemt Abbing twee redenen die het uittrekken van geld voor kunst aantrekkelijk maken. Ten eerste stelt hij dat het een sublieme manier is om macht te tonen door geld uit te geven voor iets dat voor hun bedrijf in eerste instantie als ‘overbodig’ en ‘nutteloos’ wordt gezien (*conspicuous consumption*); ten tweede is het volgens hem een vorm van legitimatie, doordat bedrijven hun ordinaire bezigheid met geld compenseren door het ondersteunen van de schone kunsten.⁷⁴ Tegelijkertijd vraagt hij zich af of het geven aan kunst voor Nederlandse banken al een soort conventie is geworden, waardoor het er voor een bank simpelweg bij hoort om een kunstverzameling te hebben.⁷⁵

Afgaande op de theorieën van Bourdieu en Abbing wekt het geen verbazing dat de verbinding tussen banken – als vertegenwoordigers van geld en economische macht – en kunst niet zomaar te begrijpen is en in elk geval een aantal problemen en spanningsvelden oplevert. Hun teksten laten echter ook zien dat de oorzaak daarvan niet noodzakelijkerwijs bij de banken zelf ligt, maar haar oorsprong vindt in bredere culturele ideeën over kunst. Kunst wordt het liefst als een onbaatzuchtig en autonoom goed in dienst van de maatschappij gezien; geld en kapitalisme horen daar niet bij. Zodra de omgang met kunst een vorm van materiële of economische winst kan opleveren, wordt er met wantrouwen en argwaan gekeken naar degene die zich ermee bezighoudt.

Tot nu toe werd er voornamelijk gekeken naar wat de kunsten voor bedrijven kunnen betekenen. Maar wat voor Bourdieu binnen het veld van culturele productie valt, geldt ook daarbuiten op

⁷² Vgl. *ibid.*, 43.

⁷³ Vgl. *ibid.*, 187.

⁷⁴ Vgl. *ibid.*, 189-191.

⁷⁵ “Why is it that in the Netherlands all the major banks support art and maintain substantial collections of modern and contemporary art? Does a bank undermine its standing in the industry by not collecting art?” Zie Abbing 2002, 193. Later schrijft hij: “At the same time (...), corporations can also feel compelled to give because of existing conventions and public pressure”. Zie *ibid.*, 201.

andere gebieden. Net als gerenommeerde kunstinstellingen, die door hun autoriteit invloed kunnen uitoefenen op de positie van andere spelers, kunnen grote bedrijven op economisch gebied een belangrijke rol spelen voor kunstinstellingen die met andere producenten om fondsen en financieringen concurreren: als een organisatie steun uit het bedrijfsleven krijgt, impliceert dat dat deze organisatie een geschikte ontvanger is voor meer (publieke) fondsen: “De steun door een gerenomeerd bedrijf is een effectieve katalysator voor meer fondsen van andere bedrijven en financieringsbronnen buiten de bedrijfswereld.”⁷⁶ Bedrijven zijn dus in staat om economisch kapitaal te verlenen en de positie van een kunstinstelling te versterken.

Ondanks de bovengenoemde aspecten, die nog steeds een rol spelen bij de interactie tussen de verschillende acteurs op het gebied van kunst, is Bourdieus idee van een veld van culturele productie dat afgeschermd is van andere maatschappelijke velden, tegenwoordig niet meer helemaal van toepassing. Sinds een aantal jaren wordt een wisselwerking tussen kunst en economie in toenemende mate opgemerkt. Zowel in het wetenschappelijk onderzoek als in de praktijk van het bedrijfsleven gaat de trend uit naar het vergelijken van kunst en economie en het bepalen van overeenkomsten in beide werelden. Door de parallellen op het gebied van productie, consumptie, distributie en economische transacties is de bedrijfsvoering van de kunsten (*art management*) als professioneel veld daarom niet ver verwijderd van de bedrijfsvoering in andere sectoren.⁷⁷ Omgekeerd worden creativiteit en innovatie – eigenschappen die nauw aan kunst verbonden zijn – als steeds belangrijkere competenties voor het succesvol kunnen besturen van een bedrijf gezien.⁷⁸

Borja en Sofio zien een toenemende vermenging van artistieke en economische praktijken. Volgens hen wordt de kunstmarkt bijvoorbeeld steeds meer gekarakteriseerd door het risicovolle streven naar een goede investering, waardoor kunst niet alleen voor liefhebbers, maar ook voor industriëlen en zakenmannen aantrekkelijk wordt.⁷⁹ Zij trekken zelfs parallellen tussen de ‘dematerialisatie van kunst’ (bijvoorbeeld door happenings en performances) en de huidige immateriële aard van financiële transacties.⁸⁰ Daarnaast zouden banken en bedrijven zich in hun campagnes steeds meer van een artistiek repertoire bedienen. Borja en Sofio stellen dat bedrijven de eerste voorstanders van hedendaagse kunst zijn en dat kunst bij uitstek het

⁷⁶ Zie Kirchberg 2003, 145. Vertaald door auteur.

⁷⁷ Vgl. Kirchberg en Zemyas 2010, 2. Howard Becker heeft met *Art Worlds* een hele monografie aan deze aspecten gewijd.

⁷⁸ Schneider 2015, 41.

⁷⁹ Borja en Sofio 2009, 31.

⁸⁰ “De même, on ne comprendrait pas la logique de « dématérialisation de l’art » si l’on ne voyait pas que cette conceptualisation extrême qui marque l’espace de production artistique depuis quelques années, coïncide avec l’immatérialité des échanges financiers internationaux”. Zie Borja en Sofio 2009, 31.

middel van distinctie is geworden.⁸¹ Zij halen verschillende voorbeelden van de vermenging van kunst en economie aan, zoals citaten van in bedrijven gespecialiseerde kunstadviseurs en galerieën of titels van leidraden voor ondernemers.⁸² Heilbron is het met deze zienswijze eens. Hij stelt dat het model ‘kunstenaar-ondernemer’ ervoor zorgt dat economische waarden op artistiek gebied belangrijk worden, maar dat omgekeerd de economische wereld eveneens uit een repertoire aan artistieke waarden voor haar bedrijfsvoering put.⁸³

3 De Rabobank en kunst: het perspectief van haar publicaties

In dit hoofdstuk wordt het narratief van de Rabobank ten opzichte van haar kunstbeleid onderzocht door de publicaties te toetsen op de centrale thema’s eigen bedrijf, maatschappelijke verantwoordelijkheid en kunst als identiteitsconstructie. Binnen de analyse van de teksten wordt ook aandacht besteed aan opmerkelijke passages die zich niet laten indelen bij één van de drie thema’s, maar desondanks belangrijk zijn voor het gehele perspectief. In latere hoofdstukken zal de procedure voor ING en ABN AMRO worden herhaald om een vergelijking mogelijk te maken en de resultaten in een bredere context te kunnen plaatsen.

De gebruikte bronnen van de Rabobank zijn ingedeeld in “extern” en “intern”. Deze begrippen dienen echter niet letterlijk te worden opgevat. Het verschil ligt in de aard van verspreiding. De bronnen die hier “extern” worden genoemd zijn teksten die vanaf het begin als openbaar toegankelijk bedoeld zijn, zoals collectiecatalogi of flyers voor tentoonstellingen. Het is hierbij belangrijk om te weten dat *het* externe publiek niet bestaat. Collectiecatalogi bijvoorbeeld worden aan de ene kant als relatiegeschenken uitgegeven, maar aan de andere kant ook beschikbaar gesteld voor bibliotheken van universiteiten en andere openbare instellingen. Ook voor boekjes en folders geldt dat ze én door externe bezoekers van de kunstcollectie én door medewerkers kunnen worden gelezen. Het zou daarom niet handig zijn de teksten enkel op één soort publiek te richten. Een onderscheiding binnen de doelgroep van de externe communicatie is dan ook nauwelijks vast te stellen.⁸⁴

⁸¹ Ibid., 31.

⁸² Zo schrijft een galeriehouder op zijn website bv. “... les artistes contemporains sont également porteurs de professionalism, de rigueur, d’intégrité et d’humanisme. Laissez-moi vous persuader que l’art contemporain correspond à votre entreprise et trouvons ensemble toutes les avantages que vous pouvez en attendre”. Zie Borja en Sofio 2009, 32.

⁸³ “Simon Borja et Séverine Sofio abordent une autre question d’actualité, à savoir les modalités et les conséquences de l’interpénétration de plus en plus fréquente des logiques artistiques et économiques. L’apparition du modèle de l’artiste-entrepreneur a modifié non seulement la logique du champ de l’art contemporain, qui est de plus en plus soumis aux contraintes du marché et des valeurs économiques, mais elle est accompagnée par des changements qui s’opèrent parallèlement dans le champ économique, et qui se caractérisent par la mise en valeur économique des logiques artistiques.” Zie Heilbron en Sapiro 2009, 5.

⁸⁴ De enige publicatie waar expliciet relaties worden aangesproken is de folder Beeldtentoonstelling “Beweging”, gepubliceerd door ING Private Banking naar aanleiding van de gelijknamige tentoonstelling in samenwerking met de Gemeente Wassenaar. Zinnen als *Voor ING Private Banking vormen de persoonlijke achtergronden en beweegredenen van de relatie altijd het uitgangspunt* of *En ons kantoor in Wassenaar (...) heeft*

Met “interne” bronnen worden teksten bedoeld die onder medewerkers en betrokkenen worden verspreid, zoals interne bedrijfskranten of ledenmagazines. Deze zijn inmiddels tot op zekere hoogte openbaar toegankelijk, maar waren oorspronkelijk vanuit een intern perspectief geschreven.⁸⁵

3.1 Externe bronnen

Voor het onderzoek naar de externe communicatie van de Rabobank zijn 37 bronnen geanalyseerd die een tijdspanne van 1985 tot en met 2018 omvatten. Het zijn alle externe bronnen die voor dit onderzoek in bibliotheken en verschillende bedrijven beschikbaar waren.⁸⁶ Bij het doornemen van de publicaties komt naar voren dat drie onderwerpen het meest dominerend zijn als het gaat om uitleg en beschrijving van de kunstactiviteiten van de Rabobank: het eigen bedrijf, de maatschappelijke bijdrage en de constructie van de identiteit van de Rabobank. Deze drie centrale inhoudelijke thema's vormen de leidraad van dit onderzoek. Om een inhoudelijke overlap tussen de hoofdstukken zoveel mogelijk te beperken is er geen verdere indeling in subcategorieën. Het vierde subhoofdstuk is gewijd aan passages die binnen de algehele context opvallen en vaker terugkeren. Het zijn passages die met betrekking tot het narratief belangrijk zijn om te benoemen, maar zich inhoudelijk niet duidelijk in één van de drie centrale categorieën laten plaatsen. Door de indeling in vier subhoofdstukken wordt getracht structuur aan te brengen binnen de verschillende onderwerpen en invalshoeken die in de externe bronnen van de Rabobank te vinden zijn. De volgorde wordt niet door de mate van betekenis bepaald, maar door het idee dat de hoofdstukken op elkaar voortbouwen. De identiteitsconstructie door middel van kunst, die in de bronnen merkbaar is, is beter te begrijpen als er eerst wordt gekeken naar de verwijzingen naar het eigen bedrijf en naar de maatschappelijke bijdrage.

3.1.1 Focus op het bedrijf

De drijvende kracht achter bedrijven zijn hun medewerkers. Het wekt daarom geen verbazing dat een kunstcollectie, in het discours van een bedrijf, er ook voor hen moet zijn. Al in de jaren

de kennis in huis van private banking waarmee u toegang kunt krijgen tot alle financiële experts die u zoekt maken dit onmiskenbaar duidelijk. Het conflict tussen het aanspreken van de relatie aan de ene kant en het bedienen van een breed, in kunst geïnteresseerd publiek aan de andere kant wordt door de Rabobank in haar meest recente catalogus opgelost door middel van een losse brief die aan de catalogus wordt toegevoegd wanneer het boek als cadeau wordt gebruikt. Daardoor kan worden voorkomen dat de catalogus zelf enkel een specifiek publiek aanspreekt.

⁸⁵ In het Rabobank Bronnenarchief kunnen publicaties die tot en met 2011 zijn verschenen worden ingezien.

⁸⁶ Rabobank, ING en ABN AMRO hebben hun eigen publicaties voor het onderzoek beschikbaar gesteld. Gebiedsontwikkelaar BPD, tevens in bezit van een kunstverzameling en verbonden aan de Rabo Vastgoedgroep, verzorgde het onderzoek met publicaties van verschillende bedrijven en banken.

tachtig wordt door de Rabobank in samenhang met bedrijfscollecties geschreven dat “een vriendelijke omgeving een voorwaarde is voor het goed functioneren van medewerkers”.⁸⁷ Er wordt gesteld dat kunst een “essentiële en waardevolle bijdrage aan het welzijn van de mens” levert en een “bron van inspiratie voor de toekomst” vormt.⁸⁸ Maar ook de prikkels, het “kunstavontuur”, worden als belangrijke factoren beschouwd om de creativiteit van de medewerkers te stimuleren en zelfs “aan een stukje levensgeluk” op de werkvloer bij te dragen.⁸⁹ Veel meer wordt er over de algemene impact van kunst op medewerkers van de Rabobank echter niet gezegd in de externe publicaties. In plaats daarvan is er een voorkeur voor het weergeven van de beleving van de medewerkers zélf. Op een indirecte manier gebeurt dit door bijvoorbeeld feiten te noemen (“De [kunstkoop] oplage is vierhonderdvijftig, er hebben zich vijfhonderddertig mensen ingeschreven, er moet dus weer worden geloot”) of persoonlijke anekdotes te vertellen (“Op een dag komt een medewerker naar mij toe om te vertellen hoezeer hij onder de indruk is geraakt van een kunstwerk...”).⁹⁰ Hierbij wordt niet verzwegen dat er ook medewerkers zijn die moeite hebben met de kunstcollectie. Menig medewerker vindt het zonde van het geld en soms worden er ook boze brieven geschreven of zelfs kunstwerken beschadigd.⁹¹ De oplossing is volgens de afdeling Kunstzaken niet om dit soort “controversieel werk binnen de Rabobankmuren” te verwijderen, maar om “toe te lichten, uit te leggen, de visie van de kunstenaar te verantwoorden”.⁹² Over het algemeen ligt de focus echter op de positieve beleving, bijvoorbeeld wanneer directe citaten van medewerkers worden gebruikt. In twee publicaties van de Rabobank zijn meerdere citaten opgenomen van medewerkers die enthousiast zijn over de werken in de collectie. Beide publicaties verschenen op een voor de kunstafdeling belangrijk moment. De eerste daarvan, *Rabo Kunstcollectie in beweging*, werd naar aanleiding van een veiling van een aantal werken in de collectie gepubliceerd. De enthousiaste citaten, zoals “Ik hoef niet eens naar het museum om inspiratie op te doen (...) Ik ga gewoon naar mijn werk!” of “Wat ooit op de bank te zien was, kan straks bij je thuis aan de muur hangen. Dat is toch een unieke kans?”, geven het beeld weer dat de collectie wordt gewaardeerd en dat de medewerkers bij het veilen van de kunst gebaat zijn.⁹³ De tweede publicatie verscheen naar aanleiding van de opening van de Rabo Kunstzone, een eigen en openbaar toegankelijke tentoonstellingsruimte voor kunst in het hoofdkantoor in Utrecht.

⁸⁷ Zie Peter Stuyvesant Stichting 1985, 1.1.1.

⁸⁸ Zie Rabobank Nederland 1995, 1.1.3.

⁸⁹ Zie Stichting Onderneming & Kunst 2001, 1.1.5 en Rabobank Nederland 2001, 1.1.6.

⁹⁰ Zie Piller 1995, 1.1.4 en Rabobank Nederland 2001, 1.1.6. Beide citaten zijn van Marieke van Schijndel, toenmalige hoofd Kunstzaken. Zie ook Rabobank Nederland 2009, 1.1.9 en Rabobank Nederland 2012, 1.1.11.

⁹¹ Vgl. Rabobank Nederland 2005, 1.10.12.

⁹² Vgl. *Kunstbeeld Cahier* 2005, 1.1.7 en Rabobank Nederland 2013, 1.1.12.

⁹³ Zie Rabobank Nederland 2007, 1.1.8.

Hiervoor werden voornamelijk citaten gekozen die de vruchtbare verbinding tussen de Rabobank en kunst benadrukten:

“I used to work at the office in Best. Not a very cheery building, but in the foyer we had a work by Micha Klein – a smiley that really picked me up every time I walked in. ‘Is that what Rabobank does?’ I used to think. I’m excited to tell visitors all about what happens in the bank and introducing them to our art collection. We’re still so modest about what Rabobank does and achieves, and how.”

“I find the contrast between the art collection and Rabobank as a bank extremely interesting (...) [W]hat was such a surprise to me was that within the collection, they [Rabobank] didn’t play it safe.”

“As far as I can see, art and Rabobank go great together. On the one hand, we have a duty to take a certain position in society, and the art collection is an essential part of that. On the other, artists enrich our office spaces and at the same time give us conversation pieces. I’m really looking forward to being able to walk into the Art Zone with customers who have an appreciation of art.”⁹⁴

Door keuze voor citaten die een positieve verbinding tussen de Rabobank en kunst onderstrepen kan een breed publiek worden bediend. Aan de ene kant wil de bank laten zien dat kunst een positieve impact heeft op het welzijn van de medewerkers en dat ze ernaar streeft die positieve effecten tevens beschikbaar te stellen voor mensen buiten de bank. Aan de andere kant moet de publicatie laten zien dat dit project, waarvoor veel geld en ruimte worden vrijgemaakt voor iets dat niet bij de kerntaken van de bank behoort, een brede interne ondersteuning ervaart. De kunstruimte heeft immers een directe impact op de werkomgeving en het is goed mogelijk dat de publicatie daardoor de belangstelling wekt van de medewerkers. Daarnaast maken directe citaten het verhaal persoonlijker en tastbaarder. Ze impliceren dat de kunstwerken voor iedereen op zijn of haar eigen manier toegankelijk zijn en dat de collectie ook op iedereen impact heeft. Daardoor wordt gesuggereerd dat de collectie niet alleen één van de veelvoudige activiteiten van de Rabobank is, maar ook een verbindend element binnen het bedrijf. Het laatste citaat laat daarnaast ook zien dat kunst niet alleen zorgt voor een plezierige werkomgeving, maar ook zakelijke baten met zich meebrengt. Tevreden medewerkers die in hun creativiteit gestimuleerd worden zijn in zekere zin al een zakelijke baat voor het bedrijf, maar het kan ook concreter. Het is in de publicaties van de Rabobank dan ook geen geheim dat de kunstcollectie “[a]ls visitekaartje voor de bank” een handige rol inneemt.⁹⁵ Daarnaast kan kunst volgens de bank als *conversation piece* het contact tussen medewerkers en klanten of relaties vereenvoudigen.⁹⁶ Veel meer wordt in de externe publicaties van de Rabobank echter niet prijsgegeven over het zakelijke nut van een kunstcollectie. In de interne bronnen toont zich een ander beeld, maar dit zal in het bijbehorende hoofdstuk nader worden besproken.

⁹⁴ Voor alle citaten zie Rabobank Nederland 2011, 1.1.10.

⁹⁵ Zie Rabobank Nederland en Stichting Onderneming & Kunst 1995, 1.1.2 en Rabobank Nederland 2009, 1.1.9.

⁹⁶ Vgl. Rabobank Nederland 2011, 1.1.10.

3.1.2 Focus op maatschappelijke verantwoordelijkheid

Op de vraag waarom de Rabobank kunst verzamelt zou het eerste en het meest voorkomende antwoord waarschijnlijk zijn dat “de Rabobank (...) een bijdrage [wil] leveren aan het behoud en het stimuleren van (...) kunst”.⁹⁷ Kunst stimuleren om maatschappelijke betrokkenheid te tonen is dan ook een onderwerp dat in de publicaties van de Rabobank veel aandacht krijgt. Oorspronkelijk gold dit voornamelijk voor Nederlandse regionale kunst: “Geworteld in de lokale gemeenschap, hecht de Rabobank er waarde aan om samen te werken met professionele kunstenaars uit de regio”.⁹⁸ Verschillende lokale Rabobanken, zoals de Rabobank Maashorst en de Rabobank Haarlemmermeer, benadrukten in hun publicaties dat zij een vaste plek in de lokale gemeenschap zouden innemen en daarom zorg zouden willen dragen voor lokale en de regio kenmerkende kunst.⁹⁹ Maar het onderstrepen van de maatschappelijke positie die de Rabobank inneemt blijft niet beperkt tot de publicaties van lokale banken. Ook in de publicaties van Rabobank Nederland zijn “geworteld in de samenleving” of “midden in de samenleving” door de jaren heen populaire uitdrukkingen geworden om aan te geven waarom de bank met kunst bezig is:

“Elke lokale Rabobank is diep geworteld in de samenleving waar zij uit voortkomt. Haar zorg reikt dan ook verder dan enkel de financiële. Zij steunt die zaken die onmisbaar zijn in de samenleving. Kunst hoort daarbij.”¹⁰⁰

“Het vormt tevens de grondreden voor de Rabobank om te verzamelen: bewust in het leven staan. Te midden van onze leden en klanten”¹⁰¹

“Kunst biedt een blik op de wereld en de tijd waarin we leven, als barometer van de maatschappij. Dat past bij een bank die midden in de samenleving staat.”¹⁰²

“Als bank midden in de maatschappij moeten we onszelf kritische vragen durven stellen. De kunstenaars in deze tentoonstelling herinneren ons daar dagelijks aan.”¹⁰³

“Kunst en cultuur bieden een blik op de wereld en de tijd waarin we leven. Ze zijn de barometer van de maatschappij. Het past bij een bank die midden in de samenleving staat daar oog voor te hebben en dat van harte te ondersteunen.”¹⁰⁴

⁹⁷ Zie Rabobank Nederland 1995, 1.2.2. Zie ook Würth 2016, 1.2.18: “Met dat uitgangspunt komt de Rabo Kunstcollectie tot stand en wordt er op die manier een steentje bijgedragen aan de zorg voor het culturele erfgoed van morgen.”

⁹⁸ Ibidem.

⁹⁹ Zie Rabobank Maashorst 1998, 1.2.3 en Rabobank Haarlemmermeer 2000, 1.2.4.

¹⁰⁰ Zie Rabobank Nederland 2001, 1.2.5.

¹⁰¹ Zie Rabobank Nederland 2005, 1.2.6.

¹⁰² Zie *Rabo Kunstcollectie* (zonder datum), 1.2.8

¹⁰³ Zie Rabobank Nederland 2012, 1.2.12.

¹⁰⁴ Zie Würth 2016, 1.2.18.

De gelijkenis van deze citaten is nogal opvallend. Kunst wordt vaak als barometer van de maatschappij beschouwd.¹⁰⁵ Kunstenaars kunnen aanvoelen wat er op een bepaald moment in de samenleving speelt; voor de Rabobank impliceert dit dat een bank die geeft om de maatschappij naar hen moet luisteren en door hen alert moet blijven voor actuele vraagstukken.¹⁰⁶ Tegelijkertijd wordt gesteld dat kunst een mooie compensatie biedt voor het maatschappelijke tekort dat een bank automatisch blijkt op te lopen door zich enkel op de financiële sector te richten. Zij bevordert zelfreflectie en leidt daardoor tot meer maatschappelijk initiatief – dat is het idee in de publicaties.¹⁰⁷ Het aspect van zelfreflectie is goed te zien in een citaat uit een folder die naar aanleiding van de laatste tentoonstelling *Fiona Tan: Options & Futures* in de Rabo Kunstzone verscheen:

“De nieuwe ruimtes die Fiona Tan heeft gemaakt vormen een groot contrast met de esthetische, comfortabele ‘krijtstreep’-atmosfeer in de bank. Natuurlijk moesten wij als Rabobank over haar voorstel nadenken. Maar ik denk dat er momenteel geen bank is die níet vindt dat dit onderwerp – de crisis – bespreekbaar moet zijn, die níet kijkt naar zijn [sic] eigen rol hierin. Bovendien beschrijft Tan in haar werk een kantelpunt. Ze laat zien dat het onderliggende probleem veel groter is: het kapitalisme. De wereld draait op geld en groei en wij, de bank maar ook élke bezoeker, maken daar deel van uit.”¹⁰⁸

In dit geval gaat het niet om de bank en de samenleving in het algemeen, maar om de kredietcrisis als concrete gebeurtenis die zijn oorsprong in de financiële sector vond en een grote impact had op nagenoeg alle andere sectoren. Het citaat moet wellicht de indruk wekken dat de bank de dialoog durft aan te gaan: een gegeven dat in meerdere publicaties wordt benadrukt.¹⁰⁹ Door middel van kunst wordt gesuggereerd dat de Rabobank haar maatschappelijke verantwoordelijkheid neemt.

Als het gaat om maatschappelijke verantwoordelijkheid ligt er in de externe publicaties ook een lichte focus op het ondersteunen van kunstenaars en het ontsluiten van de eigen collectie voor een groter publiek. Naar eigen zeggen heeft de Rabobank menig kunstenaar op weg geholpen bij nieuwe artistieke uitdagingen en er zo aan bijgedragen het belangrijke verschil te maken in zijn of haar carrière.¹¹⁰ De uitkomsten van deze en andere samenwerkingen tussen de bank en verschillende kunstenaars zouden in de Rabo Kunstzone “fysiek maar ook intellectueel” toegankelijk worden gemaakt om te voorkomen dat de kunstwerken als elitair en ontoegankelijk zouden worden beschouwd.¹¹¹ In 2014 ging de Kunstzone weer dicht, maar er is voor groepen

¹⁰⁵ Zie naast de citaten boven ook Rabo Inspiratiezone 2017, 1.2.19: “Rabobank ziet kunstenaars als barometer van de samenleving.”

¹⁰⁶ Vgl. Rabobank Nederland 2011, 1.2.10 en Rabobank Nederland 2013, 1.2.14.

¹⁰⁷ Vgl. Rabobank Nederland 2013, 1.2.12 en Ella van Zanten 2012, 1.2.13.

¹⁰⁸ Zie Rabobank Nederland 2014, 1.2.17.

¹⁰⁹ Zie ook Rabobank Nederland 2013, 1.2.14 (twee keer) en Rabobank Nederland 2018, 1.2.10.

¹¹⁰ Vgl. Rabobank Nederland 2012, 1.2.11 en Rabobank Nederland 2013, 1.2.14.

¹¹¹ Vgl. Rabobank Nederland 2011, 1.2.10 en Rabobank Nederland 2012, 1.2.12.

nog steeds de mogelijkheid om een rondleiding door de collectie te krijgen. Bovendien zijn ook de collectiecatalogi ervoor bedoeld om de kunst uit de Rabo Kunstcollectie aan een breed publiek te ontsluiten.¹¹²

3.1.3 Kunst als identiteitsconstructie

Alle uitingen in de publicaties dragen in zekere zin bij aan de vorming van een idee over de identiteit van de Rabobank. Maar vaak wordt er ook een directe lijn getrokken van de tentoongestelde kunst naar de waarden en kenmerken die de bank wil vertegenwoordigen. “Innovatie en creativiteit zijn gemeenschappelijke kenmerken van zowel de bank als de kunst, waardoor een vruchtbare wisselwerking ontstaat”, staat er in een publicatie van de Rabobank Kerkrade naar aanleiding van een tentoonstelling. “De titel van de tentoonstelling *Krachtig & Plooibaar* staat synoniem voor het beleid van de Rabobank”, leest men verder.¹¹³ Ook voor de Rabobank Haarlemmermeer vormt de kunst “eigenlijk een soort spiegel van de bankorganisatie”. Zij gaf in 1998 een opdracht aan Guido Geelen omdat zij hem het beste in staat achtte “een kunstwerk te maken dat “qua gevoel dicht bij de bank staat”.¹¹⁴ Op een meer lokkende manier brengt de Rabobank Assen dezelfde gedachte tot uitdrukking:

“Hij schildert de mens, het leven. Niet verpakt, maar in zijn ware gedaante, met een eigen gezicht. Die aanpak bij kunstenaar Sam Drukker past bij ons. Want ook bij onze bank hebben alle mensen een eigen gezicht: onze leden, onze klanten, de inwoners van Assen, Rolde en Smilde en onze bankmedewerkers.”¹¹⁵

Het trekken van parallellen tussen kunst en bank blijft niet beperkt tot lokale Rabobanken. Er wordt gesteld dat het verzamelbeleid van Rabobank Nederland in 2007 is “aangescherpt (...) en in verband gebracht met de kernwaarden van onze bank”.¹¹⁶ Haar kunstcollectie wordt beschreven als “een bijzondere belichaming (...) van de kernwaarden van de Rabobank: dichtbij, betrokken en toonaangevend”.¹¹⁷ Kunst wordt hier als middel beschouwd om het “DNA van de bank” te leren kennen en de “identiteit van de bank visueel [te] ondersteunen”.¹¹⁸ Waar abstracte bancaire processen moeilijk te visualiseren zijn, is de kunst volgens de Rabobank namelijk “uitstekend geschikt om de identiteit te vertalen in zichtbare elementen”.¹¹⁹ In de meest recente publicatie, de vierde collectiecatalogus bestaande uit een drieluik (*Unlocked*

¹¹² “Met de eerste [publicatie], - Unlocked No 1 -, hebben we openheid van zaken gegeven aan de medewerkers van de Rabobank en kunstbelangstellenden. Met dit tweede boek zullen we een breder publiek bereiken.” Zie *Kunstbeeld Cahier* 2005, 1.2.7.

¹¹³ Vgl. Rabobank Kerkrade en Omgeving 1998, 1.3.4.

¹¹⁴ Zie Rabobank Haarlemmermeer 2000, 1.3.6 en vgl. ook Rabobank Nederland 2001, 1.3.8.

¹¹⁵ Zie Rabobank Assen en Drents Museum Assen 2004, 1.3.9.

¹¹⁶ Zie Rabobank Nederland 2007, 1.3.12.

¹¹⁷ Zie Rabobank Nederland 2009, 1.3.13.

¹¹⁸ Voor de citaten zie Rabobank Nederland 1995, 1.3.2 en Rabobank Nederland 2011, 1.3.15.

¹¹⁹ Zie Rabobank Haarlemmermeer 2000, 1.3.6.

#3.1, #3.2, #3.3), wordt verklaard dat de Rabobank “niet zomaar” kunst verzamelt, maar dat zij dat doet om verhalen te vertellen over de mens en zijn verhouding tot de medemens:

“We gebruiken kunst om verhalen te vertellen over het leven en hoe we ons daartoe verhouden. De kunstwerken in de collectie, en de kunstenaars waarmee we samenwerken, stellen ons in staat buiten de geijkte denkkaders te treden, en zo andere perspectieven en mogelijkheden te ontdekken.”¹²⁰

Inderdaad worden in de meeste publicaties van de afgelopen jaren “drie belangrijke verhaallijnen” in de collectie benoemd: “de mens (condition humaine), de samenleving (engagement) en het idee (conceptueel)”.¹²¹ De vragen die aan deze verhaallijnen verbonden zijn – Hoe kijken we naar onszelf en naar anderen? Wat is in onze samenleving tegenwoordig belangrijk? Welke ideeën willen kunstenaars met ons delen? – moeten niet alleen iets zeggen over de kunstwerken in de collectie, maar ook over de Rabobank zelf, aldus geïmpliceerd in het volgende citaat: “[f]or the art we have selected also expresses something about us”.¹²²

Identiteit wordt echter niet alleen bepaald door wat je zelf beweert te zijn, maar ook door je te onderscheiden van de ander. Daarom wordt de verzameling in de publicaties tevens gebruikt om de onderscheidende positie van de Rabobank te benadrukken. Het feit dat er al in de jaren tachtig werd begonnen met het aankopen van conceptuele kunst was volgens de Rabobank “uitzonderlijk (...) in Nederland en uniek voor een bedrijfscollectie”.¹²³ De kunstcollectie wordt buitengewoon en eigenzinnig genoemd en de Rabo Kunstzone – destijds de trots van de bank – was “een primeur in Nederland”.¹²⁴ Hoewel de collectie een groot aantal kunstwerken bevat van kunstenaars die ook in andere Nederlandse bedrijfscollecties goed vertegenwoordigd zijn (onder meer Karel Appel, Armando, Corneille, Marlene Dumas, Iris van Dongen, Robert Zandvliet, Jan Schoonhoven) wordt beklemtoond dat de Rabo Kunstcollectie een uniek karakter heeft:

“But what makes the Rabo Art Collection unique? It is unmistakably Dutch, with international elements added more recently. The focus is not only on young talent, but on exceptional artists of all ages – in fact, the most important artists of successive generations since the 1950s.”¹²⁵

Het citaat duidt eveneens aan dat een unieke collectie samengaat met een oog voor kwaliteit. “De kracht van het verzamelbeleid van Rabobank Nederland is het aankopen van

¹²⁰ Dit is te lezen in een brief van Verily Klaassen, hoofd Kunstzaken, als bijlage bij de catalogi *unlocked #3.1*, *unlocked #3.2* en *unlocked #3.3* (2018). Zie 1.6.20.

¹²¹ Zie Rabobank Nederland 2013, 1.6.18. Zie voor de drie verhaallijnen b.v. ook Rabobank Nederland 2009 (1.6.9), Rabobank Nederland 2011 (1.6.11), Rabobank Nederland 2013 (1.6.12) en Rabobank Nederland 2018 (1.6.21).

¹²² Vgl. Ella van Zanten 2012, 1.6.15.

¹²³ Zie Rabobank Private Banking 2013, 1.4.14.

¹²⁴ Vgl. Ella van Zanten 2010, 1.4.7, Rabobank Nederland 2005, 1.4.4 en Rabobank Nederland 2009, 1.4.6.

¹²⁵ Vgl. Ella van Zanten 2012, 1.4.11.

kwaliteitskunst” wordt verklaard en de kunstenaars zijn dan ook “zorgvuldig geselecteerd”.¹²⁶ De lezer krijgt het idee dat het niet alleen gaat om “een uitgesproken collectie hoogwaardige werken”, maar ook om een verzameling waarin de beste kunstenaars van de afgelopen generaties zijn vertegenwoordigd.¹²⁷ Door de nadruk te leggen op het unieke karakter van de verzameling en de bijzondere kwaliteit van de werken wordt in de publicaties dus een onderscheid gemaakt tussen de Rabobank en andere banken.

Het onderscheid dat de Rabo Kunstcollectie moet maken blijft niet alleen beperkt tot instellingen in de financiële sector. Om met een kunstverzameling naar buiten te kunnen treden draait het ook om de vraag hoe de kunstwereld naar de bank kijkt. Op basis van gesprekken met medewerkers van de afdeling Kunstzaken leverde hoogleraar en kunstcritica Janneke Wesseling een bijdrage aan de collectiecatalogus *Unlocked #2*, waarin zij onder meer schreef:

“Soms is er veel vasthoudendheid van Kunstzaken nodig om het vertrouwen van een kunstenaar te winnen. De argwaan was groot. Een bank, dat is zo’n moloch die alleen uit is op geld. Een museum geldt toch als de beste plek. Zo denken de meesten van ons nog steeds (...). En wat ook belangrijk is: de kunst in het museum is eigendom van ons allemaal, niet alleen voor bankmedewerkers. (...) Maar toch. Misschien is het denkbaar dat een bedrijf als de Rabobank belangrijke kunstwerken ook echt verdient. (...) Misschien zal blijken dat de Rabobank hier een belangrijke taak van de musea heeft overgenomen.”¹²⁸

De behoefte een verschil te maken in de kunstwereld wordt in de publicaties van de Rabobank niet vaak duidelijk gemaakt. Wel wordt er in één publicatie door het toenmalige hoofd Kunstzaken gezegd dat het “helemaal niet zo eenvoudig [is] om een werk in je bezit te krijgen” omdat het volgens haar dan namelijk gaat “om je reputatie als verzamelaar in plaats van om een grote zak met geld”.¹²⁹ Desalniettemin blijft de Rabobank terughoudend met eigen uitspraken over haar positie in de kunstwereld. In twee van de vier collectiecatalogi die tot nu toe zijn verschenen wordt liever het woord gegeven aan externe persoonlijkheden uit het kunstcircuit die hun visie geven op de Rabobank als speler in de kunstwereld, waarvan de bovengenoemde bijdrage van kunstcritica Janneke Wesseling een voorbeeld is.¹³⁰ Dit moet niet betekenen dat de bank de vergelijking met een museum vreest. In een flyer voor de tentoonstelling *Imagine Being There* in de Rabo Kunstzone wordt juist het voordeel daarvan beschreven: “Welkom in de Rabo Kunstzone, de nieuwe tentoonstellingsruimte in het gebouw van Rabobank Nederland

¹²⁶ Zie Stichting Onderneming & Kunst 2001, 1.4.3.

¹²⁷ Vgl. Rabobank Nederland 2007, 1.4.5, Rabobank Nederland 2011, 1.4.8 en Ella van Zanten 2012, 1.4.11.

¹²⁸ Zie Janneke Wesseling 2005, 1.10.12

¹²⁹ Zie *Kunstbeeld Cahier* 2005, 1.5.3.

¹³⁰ Vgl. ook een citaat van kunstcriticus Hans den Hartog Jager dat in de catalogus *Unlocked #2.5* is opgenomen, waarin hij de drijfveer en ambities van de Rabo Kunstcollectie benoemt, maar ook de moeilijkheden die een bedrijf als collectioneur van de kant van het kunstcircuit ervaart. Zie Rabobank Nederland 2009, 1.5.4.

in Utrecht. Geen verstilde museumzaal, maar een levendige, vrij toegankelijke ruimte, waar de kunst leeft en werkt als inspirerend klankbord.”¹³¹

3.1.4 Opvallende uitdrukkingen en passages

Deze categorie neemt binnen het onderzoek een afzonderlijke positie in. Ze geeft ruimte om passages te behandelen die zich niet duidelijk in één van de andere categorieën laten plaatsen. Om het narratief van banken te kunnen onderzoeken, moet voorafgaand de keuze worden gemaakt waaraan de teksten kunnen worden getoetst. In dit geval is er gekozen voor drie centrale inhoudelijke thema's die in nagenoeg iedere publicatie een rol spelen. Dit heeft als gevolg dat er minder ruimte is voor onderwerpen die incidenteel voorkomen en onderling niet in een directe verbinding staan. In sommige gevallen zijn incidentele uitspraken echter zo belangrijk dat zij benoemd moeten worden om het gehele narratief tot zijn recht te kunnen laten komen; dit zijn fragmenten die opvallen en waar niet overheen gelezen kan worden. Als opvallend worden hier passages bedoeld die de aandacht trekken omdat zij niet (direct) overeenkomen met de verwachtingen van de lezer. Hoewel zij een afzonderlijke positie innemen, kan er door de discoursanalyse als flexibele en tegelijkertijd feitelijke methode ruimte worden gemaakt voor verschillende belangrijke aspecten die elders niet kunnen worden onderzocht.

Een voorbeeld van een opvallende passage is te vinden in de collectiecatalogus van 2005, als de Rabobank zich ten opzichte van kunst met de Medici-familie vergelijkt. In de beleidsnota van 1997, geciteerd in de catalogus, wordt het kunstbeleid van Rabobank Nederland in verband gebracht met het mecenaat van de Medici-familie om aan te geven dat “[b]ankieren en kunst (...) elkaar al eeuwenlang positief” beïnvloeden.¹³² In hetzelfde jaar wordt in een flyer beweerd dat kunst en cultuur “in het hart van de Rabobank” zitten; er wordt betoogd dat dit “[e]en natural fit” is, “gebaseerd op een jarenlange historie van betrokkenheid bij kunst en cultuur”.¹³³ Ook in een latere publicatie wordt de rol van de Rabobank op het gebied van kunst vergeleken met de activiteiten van de Medici:

“Kunst was er altijd bij de Rabobank, maar een aankoopbeleid was er niet’, stelt Ad van den Berg [extern adviseur Kunstcommissie 1994-2002]. ‘Ik vond dat Rabobank Nederland de rol hoorde te vervullen die de Medici in Italië jarenlang vervulden, als mecenas van kunstenaars. (...) Dit resulteerde in de keuze voor levende, Nederlandse kunstenaars die we volgden in hun ontwikkeling.’”¹³⁴

¹³¹ Zie *Imagine Being There* 2011, 1.5.5.

¹³² Zie Rabobank Nederland 2005, 1.6.6.

¹³³ Zie *H x B x D* 2005, 1.6.5.

¹³⁴ Zie Rabobank Nederland 2013, 1.6.16.

Dit perspectief wekt de indruk dat het bijna vanzelfsprekend is dat een bank als moderne mecenas een bijdrage levert aan het (supra)regionale kunstklimaat. Hier staat niet, zoals elders vaak gebeurt, het benoemen van de maatschappelijke voordelen van de kunstcollectie op de voorgrond, maar het trekken van een parallel met een historisch voorbeeld. Het wekt de indruk alsof hier eerder de focus ligt op de legitimatie van de collectie dan de maatschappelijke bijdrage zelf.¹³⁵ Opmerkelijk is dat er door het trekken van deze parallel tussen de Medici en de Rabobank twee dingen met elkaar worden vergeleken die formeel weinig raakvlakken hebben. Weliswaar is de geschiedenis van banken verbonden aan de geschiedenis van het mecenaat; maar het verschil tussen een bankiersfamilie uit de Renaissance en een coöperatieve bank die pas tegen het einde van de twintigste eeuw kunst begint te verzamelen is groot genoeg om op te vallen.¹³⁶

Op sommige oudere publicaties staat duidelijk de stempel van de toen heersende tijdgeest gedrukt, waardoor deze passages voor de hedendaagse lezer met een modernere visie als opmerkelijk zullen overkomen. Een voorbeeld voor dit geval is het feit dat het esthetische aspect van kunst in de publicaties uit de jaren tachtig in tegenstelling tot nu nog een grote rol speelde. Kunst “mocht er nu ook gewoon mooi zijn” en was een “hulpmiddel bij uitstek” om de “ontoegankelijkheid van deftige banken te doorbreken”.¹³⁷ Ook kwam in deze periode het besef dat het hanteren van kunst – verwerving, plaatsing en beheer – moest worden gestructureerd. Daarbij werden twee uitgangspunten vooropgesteld. Ten eerste zou de kunst deel uitmaken van het “op waardige wijze” voltooiën van het gebouw, dat aan zijn representatieve functie moest voldoen. Ten tweede moest “vanuit een modern managementconcept” ervoor worden gezorgd dat de medewerkers in een “aangename en tot werken en denken inspirerende” omgeving konden werken.¹³⁸ “[O]ns doel is gewoon dat onze kantoren er leuk uitzien”, zei een woordvoerder van Rabobank over het aankoopbeleid in een interview met de Haagse Post in 1988.¹³⁹ De esthetische werking van de kunstwerken is hier nog duidelijk overheersend. Maar de meest opmerkelijke passage in deze context gaat over de doelstelling van het toen nog jonge kunstbeleid:

“Niet de uiterste grenzen van de hedendaagse kunst worden daarbij verkend, maar bij het aankoopbeleid wordt wel duidelijk rekening gehouden met de esthetische vorming van de vooral jonge mensen in het

¹³⁵ Uiteraard is het tonen van de maatschappelijke bijdrage ook een indirecte vorm van legitimatie, maar hier neemt de legitimatie zelf een prominentere plek in.

¹³⁶ Ook J. Wesseling, die voor *Unlocked #2* een essay over de bank als mecenas schreef, vindt deze vergelijking “wel erg hoog gegrepen”. Zie Rabobank Nederland 2005, 1.10.12 (15).

¹³⁷ Zie Peter Stuyvesant Stichting 1985, 1.7.1.

¹³⁸ Zie Stichting Onderneming en Kunst 1988, 1.7.2.

¹³⁹ Zie *Raboband* 1988, 1.7.3.

bedrijf. Aan dit laatste wordt mede vorm gegeven door het organiseren van talrijke tentoonstellingen met werk van hedendaagse kunstenaars.”¹⁴⁰

Waarschijnlijk zou geen Nederlands bedrijf tegenwoordig nog de “esthetische vorming” van werknemers als reden voor verzamelactiviteiten en tentoonstellingen aangeven. Want een conclusie die uit deze doelstelling zou kunnen worden getrokken zou zijn dat ervan wordt uitgegaan dat de werknemers niet zelf kunnen beoordelen of een kunstwerk een esthetische waarde heeft. Ook zouden individuele voorkeuren buiten beschouwing blijven. Mogelijk zou een dergelijke uitspraak van de kant van de bank nu een arrogante indruk maken. Kunst moet tegenwoordig breed toegankelijk en voor iedereen op zijn of haar eigen manier ervaarbaar zijn. Niet de bank moet “van bovenaf” bepalen wat de medewerker van een kunstwerk moet vinden, maar iedereen moet belang hebben bij de collectie, ongeacht zijn kunsthistorische kennis. Daarnaast is de esthetische ervaring tegenwoordig nauwelijks meer doorslaggevend bij nieuwe aankopen voor de Rabo Kunstcollectie; in de recentere publicaties wordt dit aspect helemaal niet meer benadrukt. Zoals eerder in deze tekst duidelijk werd, wordt in de publicaties gesteld dat het voor de Rabobank nu juist belangrijk is om samen met kunstenaars artistieke uitdagingen aan te gaan.¹⁴¹ Een kanteling in deze richting is in een gesprek met de toenmalige hoofd Kunstzaken uit 1995 te zien:

“We hebben een dertigtal kunstenaars gevraagd [voor de bankhal] ontwerpen in te sturen op de thema’s dynamiek en harmonie. Kunstzaken was heel duidelijk in haar wensen (...). We vroegen dus bijna om toegepaste en decoratieve kunst.”¹⁴²

Er wordt hier al niet meer gezegd dat de kantoren er mooi uit moeten zien, maar dat *bijna* om decoratieve kunst wordt gevraagd. De verschuiving van de esthetische criteria van toen naar de inhoudelijke criteria van nu was dus in de jaren negentig al begonnen.

Naast deze inhoudelijke aspecten kan van “opvallende” passages tevens sprake zijn als de bank zichzelf omschrijft met begrippen die buiten haar normaliter zakelijke taal liggen. Bij een kunstwerk in opdracht voor Rabobank Haarlemmermeer mocht de “kameleonreputatie” van de Rabobank volgens de tekst “uiteraard niet ontbreken”, die zowel “het boerenverleden als de zakelijke, dynamische uitstraling van de eigentijdse bank (...) voor het voetlicht” moest brengen.¹⁴³ In twee andere publicaties wordt de Rabobank een “moderne beschermvrouwe” van de kunsten genoemd:

¹⁴⁰ Ibidem.

¹⁴¹ Zie hoofdstuk 2.1.2 en noot 25.

¹⁴² Zie M. Piller 1995, 1.7.5.

¹⁴³ Zie Rabobank Haarlemmermeer 2000, 1.7.6.

“Bovendien beoogt de bank een moderne “beschermvrouwe” te zijn van de Nederlandse hedendaagse beeldende kunst.”¹⁴⁴

“Steeds meer lokale Rabobanken onderhouden relaties met plaatselijke musea en sponsoren kunstroutes. Als een moderne beschermvrouwe dragen zij zorg voor het culturele erfgoed dat Nederland rijk is.”¹⁴⁵

Ook als het hoofd Kunstzaken zich een “pastoraal werker” noemt, valt dat buiten de taal die we van banken gewend zijn.¹⁴⁶ Daarnaast maakt de Rabobank met betrekking tot kunst vaker gebruik van biologische begrippen. Kunst kan deel uitmaken van de “aorta van bedrijvigheid” van een bankconcept of een “merkwaarde [zijn], die in de genen van de bank besloten ligt”.¹⁴⁷ Bovendien is kunst een manier om het “DNA” van de bank te leren kennen.¹⁴⁸

Voor een lezer voor wie het jargon van de kunstwereld vertrouwd is dan het vocabulaire van de financiële sector, kunnen omgekeerd ook juist typische bancaire begrippen in teksten over kunst opvallend zijn. Bijvoorbeeld als er wordt geschreven dat kunst verzamelen betrokkenheid en daardoor “het principe (...) van coöperatief bancair handelen” aantoont.¹⁴⁹ Tevens als er wordt uitgelegd hoe de bank in talent “investeert” en de “resultaten” daarvan in de Rabo Kunstzone zichtbaar worden.¹⁵⁰ In een publicatie uit 2012 wordt duidelijk dat de investering in kunst voor sommige bankmedewerkers dezelfde logica volgt als gewone bancaire investeringen:

“Van de kunstcommissie kregen we [Kunstzaken] veel support (...). Onze bancaire collega’s benadrukten zelf dat deze investering niet anders is dan onze dagelijkse business. Rabobank gaat weloverwogen een relatie aan en durft te investeren in groeikansen.”¹⁵¹

Het duidelijkste citaat in deze context is echter opgenomen in de collectiecatalogus *Unlocked #2*, waar uit een column van voormalig Rabobank-bestuurder Hans Ten Cate wordt geciteerd:

“Toch blijf ik bankier. Kunst is namelijk een goede materiële investering, zeker in tijden dat het economisch wat minder gaat. Kunst aangekocht met visie, volgens een duidelijk beleid, is op zijn minst waardevast, maar wordt vaker meer waard, veel meer.”¹⁵²

Dit citaat, dat een zo sterke nadruk op het financiële aspect van de kunstcollectie legt, is wat betreft de externe bronnen van de Rabobank niet één voorbeeld uit velen, maar uniek in zijn aard. Toch is het opvallend dat het wordt opgenomen in een collectiecatalogus, omdat het botst

¹⁴⁴ Zie Stichting Onderneming & Kunst 2001, 1.7.7.

¹⁴⁵ Zie Rabobank Nederland 2001, 1.7.8.

¹⁴⁶ Zie *Kunstbeeld Cahier* 2005, 1.7.12.

¹⁴⁷ Zie Rabobank Assen en Drents Museum Assen 2004, 1.7.9 en Rabobank Nederland 2009, 1.7.14.

¹⁴⁸ “Our art collection is part of that. Why do we invest in it, how do we do that and how do we feel about that? I see it as a way of getting to know the bank’s DNA”. Zie Rabobank Nederland 2011, 1.7.15.

¹⁴⁹ Vgl. Rabobank Nederland 2009, 1.7.14.

¹⁵⁰ “That is how we are investing in talent, and the first results can be seen in the Art Zone”. Zie Rabobank Nederland 2011, 1.7.15. Zie ook Ella van Zanten 2012, 1.7.19.

¹⁵¹ Zie Rabobank Nederland 2012, 1.7.17.

¹⁵² Zie Rabobank Nederland 2005, 1.7.11.

met het wijd verspreide idee dat kunst los van economische winst moet staan. Aan de andere kant geeft dit citaat, samen met de eerder genoemde citaten, een goede indruk van de verschillende aspecten die bij het verwoorden en het verklaren van de Rabo Kunstcollectie een rol spelen.

3.2 Interne bronnen

Zoals eerder vermeld zijn de hier “intern” genoemde bronnen bedoeld voor medewerkers en leden van de Rabobankorganisatie. Het zijn allemaal magazines die gedurende een bepaalde periode regelmatig werden uitgedeeld aan medewerkers of verstuurd naar leden. Alle tot en met 2011 verschenen uitgaven zijn opgenomen in het openbaar toegankelijke Rabobank Bronnenarchief. Voor dit onderzoek werden in totaal 1.689 uitgaven van de magazines en bladen *Rabokrant*, *Rabobank*, *Raboband*, *Bank & Bestuurder*, *RaboMagazine* en *Bank in Beweging* doorzocht naar artikelen en passages die iets prijsgeven over de Rabobank en kunst.¹⁵³ Zij omvatten samen een tijdspanne van 1973 tot en met 2011. In 64 bronnen daarvan zijn er artikelen over kunstgerelateerde activiteiten te vinden, die in dit onderzoek zijn opgenomen. De auteurs van de artikelen in de magazines zijn bankmedewerkers, maar hun naam wordt meestal niet vermeld. Omdat de bronnen vanuit een intern perspectief zijn geschreven en voor een intern publiek zijn bedoeld, zijn zij veel sterker op het bedrijf gericht dan de externe bronnen. Dit is een handige aanvulling op de externe bronnen en laat zien wat er binnen de Rabobank over kunst wordt gezegd.

Anders dan bij de externe bronnen, waar een groot deel gaat over kunstcollecties, is er in de interne bronnen meer aandacht voor advertentiecampagnes, gesponsorde tentoonstellingen en andere activiteiten met een commercieel doel. Dit heeft verschillende redenen. De advertentiecampagnes met werken van Rembrandt en Mondriaan, die in de volgende hoofdstukken nader zullen worden belicht, dateren uit de jaren zeventig en tachtig. In deze tijd was het kunstbeleid bij de Rabobank nog niet geprofessionaliseerd en verschenen er geen publicaties speciaal voor de kunst binnen het bedrijf. Daarnaast moet er rekening worden gehouden met de verschillende doelgroepen. De externe bronnen zijn gemaakt voor een publiek dat in kunst is geïnteresseerd en/of dit deel van de Rabobank wil of moet leren kennen. Het is vanzelfsprekend dat in deze publicaties niets wordt prijsgegeven over de strategieën voor meer commercieel succes. De interne bronnen daarentegen zijn bedoeld voor de medewerkers. Zij

¹⁵³ *Bank & Bestuurder* en *Bank in Beweging* zijn magazines voor bestuurders, commissarissen en managers. De overige bladen en magazines zijn voor alle medewerkers, waarbij er geen verschil wordt gemaakt wat functie of positie betreft. De twee eerstgenoemde magazines maken maar een klein deel uit van het totale aantal publicaties. Wanneer het gaat om het aantal kunstgerelateerde artikelen verschilt de manier waarop de teksten zijn geschreven niet van de artikelen in de overige bladen.

hebben wel dergelijk belang voor projecten die de groei van het bedrijf als doel hebben. Daarom staat hier niet het beschrijven van de kunstcollectie als vertegenwoordiging van de waarden van de Rabobank centraal, maar de economische aspecten rondom de kunstactiviteiten.

3.2.1 Focus op het bedrijf

De eerste externe bron waarin de Rabobank als bedrijf met een kunstverzameling optreedt dateert uit 1985.¹⁵⁴ In de interne bronnen is echter al vanaf 1981 merkbaar dat de Rabobankorganisatie zich heel langzaam met kunst begint bezig te houden. In *Raboband*, een *Blad voor medewerkers van de Rabobankorganisatie*, wordt in een uitgave van 1981 afgevraagd of “bankmensen” en kunst überhaupt samengaan:

“Het zal je maar gezegd worden: ‘In cultureel opzicht zijn bankmensen volslagen analfabeten.’ Wat moet je met zulke ongenueanceerde praat? Ook wanneer je niet eens het verschil tussen een beeldhouwwerk en een blok beton ziet, laat zo’n opmerking je niet koud. Bovendien weten we wel beter. Bankgenoten hebben op cultureel vlak een uitgesproken smaak. En vandaar dat we zullen bewijzen dat het bankpubliek wel degelijk interesse aan de dag legt voor cultuur in alle verscheidenheid.”¹⁵⁵

Via een wedstrijd kreeg het “ongetwijfeld grote legioen kunstminnaars en -minnaressen” de mogelijkheid het woord te vragen en een stuk over een geliefd kunstwerk in te sturen. In een uitgave uit 1982 werden dan uit alle inzendingen geselecteerde teksten gepubliceerd als “overtuigende bewijzen”, volgens de bank, dat bankiers wel dergelijk “kunstzinnig van aard” zijn.¹⁵⁶ In een andere uitgave uit 1981 gaat een artikel over de vraag wat de Rabobanken aan kunst doen. Buiten beschouwing blijft daarbij “gelegenheidskunst” zoals cadeaus bij jubilea en tijdelijke tentoonstellingen in de bankhal. Het gaat erom “in hoeverre banken kunstzinnige elementen gebruiken ter verfraaiing van de eigen kantoren”, voor een aangename werkomgeving. Het antwoord volgt meteen:

“De resultaten van een eerste oppervlakkig onderzoek zijn ontmoedigend. (...) Teveel nog bevindt kunst zich in de marge van de samenleving. Het klinkt droevig, maar de meeste bedrijven zitten bepaald niet verlegen om kunstenaars of hun voortbrengselen.”¹⁵⁷

Tegelijkertijd worden in de interne bronnen uit de jaren tachtig en in de eerste helft van de jaren negentig ook de problemen en uitdagingen bij het hanteren van kunst beschreven. Dit in tegenstelling tot de externe bronnen, waar dit aspect nauwelijks een rol speelt. In een artikel uit 1981 worden tegelijk meerdere moeilijkheden in één keer beschreven:

¹⁵⁴ Zonder auteur, ‘Rabobank’, in: Peter Stuyvesant Stichting (red.), *Kunst Werkt: Elf bedrijven te gast bij de jubilerende Peter Stuyvesant Stichting*, Eindhoven 1985, 110-111.

¹⁵⁵ Zie *Raboband* 01-11-1981, 2.1.1.

¹⁵⁶ Zie *Raboband* 01-03-1982, 2.1.3.

¹⁵⁷ Zie voor alle citaten uit deze uitgave *Raboband* 01-12-1981, 2.1.2.

“Zoals gezegd weet men lang niet altijd waar men aan moet kloppen, of wil men plaatselijke kunstenaars niet graag passeren. Het maken van verantwoorde keuzen is lang geen eenvoudige opgave (...). Zo zal het afleggen van een bezoek aan ateliers van kunstenaars gemakkelijk kunnen leiden tot morele verplichtingen. Terwijl het uitsluitend de bedoeling was betaalbare kunst te bemachtigen waardoor mensen hun werkomgeving als minder kil zullen beleven.”¹⁵⁸

Net als in een eerder citaat wordt hier duidelijk dat de kunst nog voornamelijk als verfraaiing van de kantoren is bedoeld. In dit verband worden kunstwerken vaak bij het bouwen van een nieuw kantoor in opdracht gegeven, wat weer nieuwe problemen met zich meebrengt. Er moet een kunstenaar worden gevonden “die een gebouw of omgeving ook inderdaad aan kan”, en er zijn daarnaast nog veel architecten die “[u]it angst voor ongelukken” niet met kunstenaars willen samenwerken.¹⁵⁹ Verdere belemmeringen bij het verwerven van kunst zijn meningsverschillen en tijdsgebrek. Daarover is in een uitgave van *Raboband* uit 1982 een citaat van een directeur van een lokale Rabobank opgenomen:

“Culturele aangelegenheden zijn niet mijn persoonlijke specialiteit. Het culturele is ook niet primair onze doelstelling als bank. Toch is het goed wanneer die culturele aspecten er zo nu en dan wat in betrokken worden. Over de vraag of aan het eind van een werkdag de kas klopt, kan geen meningsverschil bestaan. Bij discussies over kunst ligt dat anders.”¹⁶⁰

Een andere lokale Rabobank, geciteerd in hetzelfde artikel, is na één kunstwerk in opdracht “[a]an meer kunst in de bank (...) niet meer toegekomen”.¹⁶¹ Te hoge kosten zijn tevens een reden waarom kunstenaars “flink wat watertjes bij de wijn” moeten doen of waarom “afgestapt [wordt] van het plan om voor elke bank kunst toe te passen”.¹⁶² Het aftasten van de mogelijkheden en beschrijven van uitdagingen in samenhang met kunst binnen de Rabobank, dat in de citaten naar voren komt, laat zien dat kunst in deze vroege periode nog een redelijk onbekend terrein was en nog lang niet de status had die zij in latere jaren zou krijgen.

Ondanks alle moeilijkheden blijft de ambitie om medewerkers een aangename werkomgeving te bieden in de teksten aanwezig. “Beeldende kunst in een gebouw zal (...) het werkmilieu veraangenamen” schrijft men in 1981, en in 1990 wordt de conclusie getrokken dat de Rabobank erin is geslaagd “de werkplekken en de gangen een stuk aantrekkelijker te maken door de vele verschillende werken”. Ook is hier de intentie om “kunst dichterbij de medewerkers te brengen”.¹⁶³ Dit aspect wordt een paar jaar later in de *Rabokrante* herhaald:

¹⁵⁸ Zie *ibidem*.

¹⁵⁹ Zie *ibidem*.

¹⁶⁰ Zie *Raboband* 01-03-1982, 2.1.3.

¹⁶¹ *Ibidem*.

¹⁶² Vgl. *Rabobank* 01-09-1984, 2.1.4 en *Raboband* 09-05-1994, 2.1.7.

¹⁶³ Zie *Raboband* 01-12-1981, 2.2.1 en *Raboband* 02-11-1990, 2.2.10. Van een “beter leef- en werkklimaat binnen de kantoren door middel van beeldende kunst” wordt ook in *Raboband* van 07-03-1994 geschreven. Zie 2.2.17.

“Aanvankelijk werd kunst gekocht om de kantoren te verfraaien (...). Maar geleidelijk groeide het besef dat kunst binnen onze organisatie andere waarden en inzichten kan introduceren bij medewerkers en hun cliënten en het denken stimuleert vanuit een andere invalshoek dan de geijkte. (...) Daarom wil de Rabobank haar medewerkers en cliënten de mogelijkheid bieden kennis te maken met de ontwikkelingen in de hedendaagse kunst.”

Op enkele kleine uitzonderingen na zijn dit echter de enige passages die de baten voor de medewerkers benadrukken. Vergeleken met de externe bronnen zijn er ook minder citaten die de beleving door medewerkers weergeven.¹⁶⁴ Wel hebben de externe en de interne bronnen gemeen dat zowel negatieve als positieve reacties worden beschreven. Zo wordt er bijvoorbeeld verslag uitgebracht van een kunstwerk in de hal van Rabobank Amstelveen, dat door de tijd heen de bijnamen “Hangmat, Big Smile, de uier, de verloren zakdoek, voile en Van oor tot oor” heeft gekregen.¹⁶⁵ Ook wordt een medewerker geciteerd die blij is dat het kantoor “gewoon een bank” blijft en “geen museum” wordt.¹⁶⁶ Maar er is in de verschillende bronnen tevens sprake van favoriete kunstwerken (“Nog altijd geven we replica’s daarvan cadeau aan plaatselijke banken”) en succesvolle kunstaanbiedingen.¹⁶⁷ “Wij merken dat de interesse van de medewerkers voor kunst toeneemt en we proberen daar op verschillende manieren op in te spelen”, aldus een citaat uit *Raboband* in 1994.¹⁶⁸

In tegenstelling tot de externe bronnen ligt de focus bij de interne bronnen duidelijk op de zakelijke baten van kunst voor het bedrijf. Kunst wordt hier op een veel zakelijkere manier benaderd, bijvoorbeeld wanneer ze als middel voor advertentiecampagnes wordt gebruikt. Zo wordt er in de jaren zeventig een campagne met werken van Rembrandt gelanceerd (“Rembrandt country is Rabobank country”) en verschijnt in een uitgave van de *Raboband* uit 1988 een artikel over de nieuwe advertentiecampagne met werken van Mondriaan:

“Meer dan tien jaar hielp Rembrandt van Rijn de bekendheid van onze organisatie in het buitenland te vergroten. Volgens onderzoek is dat ook inderdaad gerealiseerd. Piet Mondriaan neemt de taak over (...). Met andere woorden: de internationale campagne van de Rabobank krijgt een ander gezicht.”¹⁶⁹

Terwijl de Rembrandt-campagne er volgens het artikel voor zorgde dat de Rabobank als een “echt Nederlandse bank” werd gezien, moest de Mondriaan-campagne ervoor zorgen dat het in

¹⁶⁴ In verhouding tot het aantal geanalyseerde bronnen (extern: 37, intern: 64).

¹⁶⁵ Zie *Raboband* 01-03-1982, 2.2.2.

¹⁶⁶ Vgl. *Rabobank* 13-06-1988, 2.2.7.

¹⁶⁷ Vgl. *Raboband* 02-11-1990, 2.2.10; *Raboband* 01-11-1993, 2.2.14; *Raboband* 29-11-1993, 2.2.15; *Rabokrant* 28-10-1996, 2.2.26; *RaboMagazine* 01-01-1997, 2.2.28; *Rabokrant* 13-05-1997, 2.2.29.

¹⁶⁸ Zie *Raboband* 09-05-1994, 2.2.18.

¹⁶⁹ Zie *Raboband* 03-02-1988, 2.2.5

toenemende mate internationale karakter van de bank duidelijk werd.¹⁷⁰ Op dezelfde zakelijke manier wordt het “Gouden Idee”, de sponsoring van de restauratie en de tentoonstelling van werken van Vermeer, benaderd:

“Het is voor de sponsor prettig de enige partij te zijn, want dat levert het grootste rendement. In de hele publiciteitsbenadering, worden het Mauritshuis, Vermeer en de Rabobank op één lijn gesteld. Dit project heeft een belangrijke publicitaire waarde voor de Rabobank.”¹⁷¹

Volgens de Rabobank in Den Haag heeft Vermeer dan ook gezorgd voor “een enorme uitstraling in haar regio” en voor “veel goodwill” in haar omgeving.¹⁷²

Naast de verwijzing naar dit soort grote sponsoractiviteiten en advertentiecampagnes, die “gunstige imago-effecten, grote publicitaire exposure en naamsvermelding” met zich meebrengen, wordt in de interne bronnen ook duidelijk dat kunst op een kleinschaliger niveau een goede gelegenheid kan zijn om producten en dienstverleningen van de bank te promoten.¹⁷³ Zo nam de Rabobank samen met de Holland Art Group deel aan de *Bedrijven Kontaktdagen* en trok hun stand grote aandacht door de aanwezigheid van een beeld van Karel Appel.¹⁷⁴ Ook ontvingen Rabobankcliënten in 1992 een Museumjaarkaart bij hun Europas. De Museumjaarkaart wordt in een uitgave van *Raboband* beschreven als “een mooi instrument voor relatiemarketing, dat we verder moeten gaan benutten.”¹⁷⁵ Over het algemeen is *relatiemarketing* één van de meest voorkomende begrippen als het gaat om de zakelijke baten van kunst voor het bedrijf:

“De Vermeertentoonstelling biedt ook heel interessante mogelijkheden voor relatiemarketing. Voor grote groepen klanten kan een bezoek aan de Vermeertentoonstelling (...) de relatie met onze bank onderstrepen.”¹⁷⁶

“De exposities bieden een goede mogelijkheid voor relatiemarketing.”¹⁷⁷

“Voor de expositie is een uitgebreid relatiemarketingpakket beschikbaar.”¹⁷⁸

“Relatiemarketingpakketten Prix de Rome beschikbaar”¹⁷⁹

Niet alleen tentoonstellingen kunnen met geschikte arrangementen de verhouding met de relaties versterken. In de publicaties is tevens vaak sprake van kunstgerelateerde

¹⁷⁰ Zie *ibidem*. Vgl. ook *Raboband* 03-02-1989, 2.2.8: “Uiteindelijk is het reclamebureau gekomen met het idee van de ‘De Stijlgroep’-campagne. (...) Aan de één kant is het een verlenging van het werken met kunst, iets dat we met Rembrandt al deden. Daarom is in de campagne ook ‘the art of Dutch banking’ verwerkt.”

¹⁷¹ Zie *Raboband* 09-02-1994, 2.2.16. Vgl. ook *Raboband* 31-07-1995, 2.2.19.

¹⁷² Vgl. *RaboMagazine*, 01-12-1996, 2.2.17.

¹⁷³ Voor het citaat zie *Rabokrant* 13-05-1997, 2.2.29.

¹⁷⁴ Vgl. *Raboband* 07-10-1991, 2.2.11.

¹⁷⁵ Zie *Raboband*, 24-08-1992, 2.2.12. Vgl. ook *Raboband* 05-10-1990, 2.2.9.

¹⁷⁶ Zie *Raboband* 31-07-1995, 2.2.19.

¹⁷⁷ Zie *Rabokrant* 16-03-1998, 2.2.33.

¹⁷⁸ Zie *Rabokrant* 14-09-1998, 2.2.34.

¹⁷⁹ Zie *Rabokrant* 01-10-1998, 2.2.35.

relatiegeschenken. Daarbij horen kunstagenda's, collectiecatalogi en kunstwerken zelf. Meestal zijn dit speciaal in opdracht gegeven werken, die vanaf begin af aan als cadeau voor belangrijke relaties en klanten bedoeld waren, zoals in het volgende citaat over de Rabobank Breda duidelijk wordt:

“De kunst van het persoonlijke.’ Onder dat motto biedt de Rabobank Breda op gepaste momenten haar belangrijke topklanten en relaties een exclusief relatiegeschenk aan. Ze mogen een kunstwerk uitkiezen dat Bredase kunstenaars hebben gemaakt. Het idee voor dit opmerkelijke relatiegeschenk komt van commercieel directeur Jan van Winkel. ‘Het geschenk is voor belangrijke klanten en relaties, zeg maar de top van de markt’, zegt Van Winkel.”¹⁸⁰

Dit citaat laat samen met tal van eerder geciteerde passages zien dat in de interne bronnen een duidelijke focus op kunst als marketingmiddel wordt gelegd. Het succes van advertentiecampaagnes en het unieke karakter van kunst als relatiegeschenk krijgen in verhouding de meeste aandacht als het gaat over de Rabobank en kunst. Over het algemeen valt te constateren dat de interne bronnen in sterke mate gericht zijn op de winstgevende strategieën van het bedrijf.

3.2.2 Focus op maatschappelijke verantwoordelijkheid

Net als in de externe bronnen wordt kunst ook in de interne bronnen in verband gebracht met maatschappelijke relevantie. De manier en omvang verschillen echter in vergelijking tot de interne bronnen, wat in dit hoofdstuk nader zal worden belicht.

Terwijl er in de externe bronnen over het algemeen een duidelijke focus op het maatschappelijke belang van kunst ligt, wordt er in de interne bronnen minder aandacht aan besteed (gemeten aan het hogere aantal geanalyseerde teksten), al is het ook daar een belangrijk onderwerp. De eerste passages, daterend uit de jaren tachtig en begin jaren negentig, richten zich daarbij niet alleen op het belang van kunst voor de maatschappij, maar ook op haar economische baten. In een artikel over een door de Rabobank gesponsorde Mondriaan-tentoonstelling in 1988 wordt het volgende geschreven:

“Een culturele manifestatie als deze grote Mondriaan-tentoonstelling is dan ook een uitstekend middel om aan Holland-Promotion te doen. En vergeet niet, culturele belangstelling heeft altijd economische bedrijvigheid gestimuleerd. Ook daarom hebben wij als Rabobank besloten deze expositie te sponsoren.

¹⁸⁰ Zie *Rabokrants* 11-02-1998, 2.2.32. Zie ook *Raboband* 03-02-1988, 2.2.5; *Raboband* 02-11-1990, 2.2.10; *Raboband* 09-02-1994, 2.2.16; *Rabokrants* 07-06-1996, 2.2.23; *Rabokrants* 07-01-1998, 2.2.31; *Rabokrants* 13-01-1999, 2.2.36. Ook georganiseerde kunstreizen en lezingen bieden “mogelijkheden voor een versteviging van de relatie tussen de cliënten en de bank”. Zie *Raboband* 20-05-1988, 2.2.6. Zie ook *Raboband* 04-10-1993, 2.2.13 en *Raboband* 31-07-1995, 2.2.19.

(...) Maar (...) wij hopen bovendien en vooral velen uit eigen kring hiermee een genoegen te doen. Ik denk ook aan jongeren met belangstelling voor cultuur en vormgeving.”¹⁸¹

De economische bedrijvigheid, die door kunst wordt gestimuleerd, komt ook naar voren in een ander artikel uit deze vroege periode, waarin verslag wordt gedaan van het project Kunstlijn:

“Met de sponsoring van het kunstproject steunen de deelnemende Rabobanken niet alleen een kunstactiviteit, maar ook toeristische, economische en maatschappelijke aspecten. Verwacht wordt dat de kunstlijn méér toeristen (...) zal brengen. De plaatselijke middenstand zal daar de vruchten van plukken.”¹⁸²

Naast deze twee citaten over het stimuleren van de economie wordt er in twee andere vroege bronnen de nadruk gelegd op de relatie met de mensen in de directe omgeving van lokale Rabobanken. Er wordt gesteld dat het “schenken van een beeld bijvoorbeeld (...) de relatie met de plaatselijke gemeenschap [kan] verstevigen” en voor de nodige aandacht kan zorgen.¹⁸³ Net als in het vorige hoofdstuk al is beschreven, is ook hier te zien dat de kunst zich nog zeer aan de rand van de bedrijfsactiviteiten bevindt. Vergeleken met latere jaren is er nog weinig sprake van het algemene belang van kunst voor de maatschappij, en wordt kunst nog niet als maatschappelijk goed *an sich* herkend.

In het midden van de jaren negentig komt hier opeens verandering in en zijn er betrekkelijk veel artikelen waarin de maatschappelijke relevantie van kunst een rol speelt. Er wordt nu het beeld gegeven dat het stimuleren en behouden van kunst en cultuur wordt gezien als een van de taken van de Rabobank als maatschappelijk betrokken bedrijf.¹⁸⁴ In twee uitgaven van *Raboband* uit 1994 wordt beweerd dat de Rabobank haar “maatschappelijke betrokkenheid en verantwoordelijkheid serieus [neemt] ten aanzien van cultuurbehoud en brede toegankelijkheid van cultuur voor het publiek” en haar doelstellingen daarom “onder andere (...) het stimuleren van de hedendaagse Nederlandse beeldende kunst” zijn.¹⁸⁵ Er wordt gesteld dat het “behoud van het Nederlandse culturele erfgoed past bij het maatschappelijke gezicht van de bank” en dat “kunst en cultuur een onmiskenbare waarde toevoegen aan het leven”.¹⁸⁶ Terwijl het in de externe bronnen meer gaat om kunstenaars als barometers van de samenleving en de mogelijkheid om als bank met behulp van kunst buiten vaste kaders te denken, staat hier het behoud van cultureel erfgoed in de voorgrond.¹⁸⁷

¹⁸¹ *Raboband*, 03-02-1988, 2.3.4.

¹⁸² *Raboband*, 09-03-1990, 2.3.5.

¹⁸³ Zie *Raboband*, 22-03-1993, 2.3.8. Vgl. ook *Rabobank* 01-02-1980, 2.3.1.

¹⁸⁴ “De Rabobank is een Nederlands bedrijf dat zich betrokken voelt bij de samenleving. Naast economische en maatschappelijke ontwikkelingen willen we ook culturele ontwikkelingen stimuleren.” Zie *Raboband* 18-09-1995, 2.3.12.

¹⁸⁵ Zie *Raboband* 09-02-1994, 2.3.9 en *Raboband* 07-03-1994, 2.3.10. Vgl. ook *Rabokrante* 07-06-1996, 2.3.15.

¹⁸⁶ Zie *Raboband* 01-02-1996, 2.3.13.

¹⁸⁷ Vgl. *Rabokrante* 08-11-1999, 2.3.31 en *Bank & Bestuurder* 01-01-2005, 2.3.32.

In tegenstelling tot de externe bronnen, waarin voornamelijk over bekende kunstenaars wordt gesproken die de weg moeten wijzen naar een bewustere en meer verantwoordelijke leefomgeving, spelen hier regionale en amateurkunstenaars de grotere rol. Dit heeft zeker te maken met het feit dat er in de interne bronnen niet alleen aandacht is voor projecten die betrekking hebben tot de hele Rabobankorganisatie, maar ook voor de activiteiten van lokale Rabobanken. Zo wil de Rabobank Losser “kunstenaars uit Losser en omgeving in de gelegenheid stellen hun werk te exposeren voor een breed publiek”, zijn “[z]owel amateurs als beroepskunstenaars” welkom bij de Rabobank Hellendoorn-Nijverdal en besteedt Rabobank Brummen-Eerbeek “veel aandacht aan kunstenaars uit de regio”.¹⁸⁸ En tweede focus ligt op het “stimuleren van jong talent”, dat volgens de publicaties “nauw aansluit bij de kern van het kunstbeleid van de Rabobank”.¹⁸⁹ Jonge kunstenaars moeten de mogelijkheid krijgen om hun werk aan een breed publiek te laten zien.¹⁹⁰ Het is een aspect dat verbonden wordt aan de naam en uitstraling van de bank:

“Het feit dat we jong talent in de kunst ondersteunen en niet kiezen voor bekende namen is sympathiek en past bij de Rabobank die jonge ondernemende mensen wil helpen hun ambities waar te maken.”¹⁹¹

“De [gesponsorde] organisatie geeft veel ruimte aan jonge ondernemende kunstenaars. Aangezien deze doelgroep ook de steun krijgt van de Rabobank heeft de bank zijn naam specifiek hieraan verbonden.”¹⁹²

“Het past ook bij de coöperatie om jonge kunstenaars hun ambities waar te laten maken.”¹⁹³

Het is aan de hand van deze citaten duidelijk zichtbaar dat het niet per se alleen draait om de maatschappelijke inzet, maar ook om de identiteit van de Rabobank. In de interne bronnen wordt – duidelijker dan bij de externe bronnen – beschreven wat de bank doet om haar identiteit te vormen; dit zal in het volgende hoofdstuk nader worden belicht.

3.2.3 Kunst als identiteitsconstructie

Net als in de externe bronnen speelt het aspect van de identiteit van de bank ook in de interne bronnen een rol. Met name aan de hand van de twee al eerder genoemde advertentiecampagnes is goed te zien in hoeverre kunst deel moet uitmaken van de identiteit van de Rabobank. Tijdens de Rembrandt-campagne werden de “bekendheid en de kwaliteiten van de beroemde schilder en die van de bank (...) met elkaar in verband gebracht”.¹⁹⁴ De overgang naar de Mondriaan-

¹⁸⁸ Zie *Raboband* 25-02-1987, 2.3.2, *Raboband* 13-01-1998, 2.3.3 en *Raboband* 09-02-1994, 2.3.9. Vgl. ook *Raboband* 22-03-1993, 2.3.8, *Rabokrants* 25-07-1997, 2.3.19 en *RaboMagazine* 01-02-1998, 2.3.20.

¹⁸⁹ Zie *Rabokrants* 13-05-1997, 2.3.17.

¹⁹⁰ Vgl. *Rabokrants* 15-06-1998, 2.3.26.

¹⁹¹ Zie *Rabokrants* 16-07-1998, 2.3.27.

¹⁹² Zie *Rabokrants* 10-06-1999, 2.3.30.

¹⁹³ Zie *Bank & Bestuurder* 01-01-2005, 2.3.32.

¹⁹⁴ Zie *Raboband* 03-02-1989, 2.4.3.

campagne in 1988 moest letterlijk een visualisering van de vernieuwing van de Rabobankorganisatie zijn die de bank naar buiten wilde dragen:

“... hoe wil je je profileren op de markt? Hoe wil je communiceren? Wat is het effect op lange termijn? De antwoorden op de vragen (...) en de resultaten van onderzoek naar het image, het ‘beeld’ van onze organisatie, vormden de start van de voorbereidingen van de nieuwe campagne.”¹⁹⁵

In de teksten wordt duidelijk dat er heel concrete parallellen worden getrokken tussen de kunst en de bank. Zo wordt uitgelegd dat het – in vergelijking met de schilderijen van Rembrandt – meer eigentijdse werk van Mondriaan inmiddels beter aansluit bij Rabobanks “way of banking” en haar coöperatieve structuur: “De symboliek in zijn schilderijen bevestigt onze solide manier van werken (...) Het gaat om de helderheid, kracht en visie die ‘De Stijl’ uitstraalt”.¹⁹⁶

Door het sponsoren van een grote tentoonstelling over Vermeer een aantal jaren later liet de bank opnieuw en “op landelijk niveau zien waar de Rabobank haar naam aan wil verbinden”.¹⁹⁷ Gaat het bij deze grote schilder uit de Gouden Eeuw eerder om de naamsbekendheid van de bank, bij aankopen voor de kunstcollectie draait het meer om de bankeigen waarden die de kunst moet weerspiegelen. Echter bij beide aspecten is het imago van de bank een centrale gedachte:

“Het eerste contact tussen het Mauritshuis en de Rabobank dateert van 1992. De Rabobank was in het kader van het nieuwe sponsorbeleid op zoek naar geschikte sponsorobjecten. Het Mauritshuis had wel enkele tentoonstellingen in de aanbieding. De expositie over Paulus Potter (...) die vee vaak als onderwerp van zijn schilderijen koos, leek perfect voor de Rabobank. Maar dat bleek niet zo te zijn, want de Rabobank had op dat moment geen behoefte aan een project dat een versterking zou zijn van het oude imago. Het totale project Vermeer, met de restauratie van de schilderijen (...) en de tentoonstelling over Johannes Vermeer paste veel beter.”¹⁹⁸

“Een andere eis was dat de kunstwerken een eigentijdse uitstraling moesten hebben, die zou leiden tot een ondersteuning van het imago van de Rabobank.”¹⁹⁹

“Kunst kan je imago als eigentijds bedrijf versterken.”²⁰⁰

In meerdere artikelen wordt dus duidelijk gemaakt waarin de kracht van de kunst voor het bedrijf ligt. Naast de sponsoractiviteiten is de Rabo Kunstcollectie bedoeld om “de uitstraling en identiteit van de Rabobank naar buiten toe visueel te ondersteunen”.²⁰¹ In een door het toenmalige hoofd Kunstzaken geschreven artikel van 1995 wordt ook uitgelegd hoe een lokale bank dit moet aanpakken: “Denk er eens over na wat voor gezicht je als bank wilt laten zien.

¹⁹⁵ Zie *Raboband* 03-02-1988, 2.4.2.

¹⁹⁶ Zie *ibidem*.

¹⁹⁷ Zie *Raboband*, 31-07-1995, 2.4.8.

¹⁹⁸ Zie *Raboband* 01-02-1996, 2.4.10.

¹⁹⁹ Zie *Raboband* 09-05-1994, 2.4.7.

²⁰⁰ Zie *Raboband* 18-09-1995, 2.4.9.

²⁰¹ Zie *Raboband* 09-05-1994, 2.4.7.

Wat wil je wél uitstralen. (...) Je collectie moet logisch zijn en bij die uitstraling passen.”²⁰² Daarnaast moet een bank volgens het artikel weten wat wel of niet “des Rabobanks” is. Wat de identiteit van de Rabobank in het algemeen betreft, moet de kunstcollectie de drie vastgelegde kernwaarden van de bank – dichtbij, betrokken en toonaangevend – visualiseren. Het verzamelen van kunst die iets losmaakt bij mensen suggereert “een openheid die kernachtig is voor de Rabobank”.²⁰³

Hoewel tot nu toe nagenoeg overal een duidelijke focus op de baten van kunst voor het bedrijf te constateren was – zij het als het gaat om directe zakelijke baten, maatschappelijke uitstraling of het vormen van een identiteit – blijft de erkenning van de kunstwereld ook in de interne bronnen niet helemaal buiten beschouwing. Er wordt bericht dat de werken uit de collectie regelmatig worden uitgeleend voor tentoonstellingen in binnen- en buitenland en er wordt beweerd dat het een eer is door een museum voor een bruikleen te worden benaderd: “Het geeft aan dat onze collectie in de kunstwereld als zeer waardevol wordt beschouwd.”²⁰⁴ Samenwerkingen met musea worden door de bank dan ook gezien als een “extern signaal dat je goed bezig bent”.²⁰⁵ Zo wordt er in menig artikel verslag gedaan van gezamenlijke activiteiten van de Rabobank met “prestigieuze” of “belangwekkende” instellingen en musea.²⁰⁶

Het zal inmiddels duidelijk zijn geworden dat het narratief in de interne bronnen meer inzicht geeft in de onderliggende overwegingen van de Rabobank ten opzichte van haar kunstbeleid. Weliswaar zijn er in de externe bronnen ook passages te vinden waarin wordt uitgelegd wat de kunstcollectie voor de bank moet betekenen, maar de interne bronnen geven daarop een mooie aanvulling, omdat dit hier niet alleen vaker, maar ook op een directere manier gebeurt, gericht op het bedrijf. Het volgende citaat is daar een uitstekend voorbeeld van:

“Ook vonden we, dat wij als Rabobank wat moesten laten zien van onze gevoelens ten aanzien van kunst. Je kunt je laten inspireren door kunst en als het goed is, dan laat de kunstcollectie je gezicht zien. Het geeft de buitenwereld een beeld van je organisatie. En daarbij denken we bepaald niet alleen aan afbeeldingen van koeien en graslanden. We moeten onze collectie rustig opbouwen. We hebben als Rabobankorganisatie nog geen traditie op dat gebied, maar ik hoop dat men op den duur toch een soort eigen lijn in onze werken zal onderkennen.”²⁰⁷

Net als in een eerder citaat over Vermeer wordt hier duidelijk dat de Rabobank afstand wil nemen van de associatie met de landbouw. De kunst moet hierbij helpen en het “gezicht” van

²⁰² Zie *Raboband* 18-09-1995, 2.4.9.

²⁰³ Zie *Bank & Bestuurder*, 01-01-2005, 2.4.26.

²⁰⁴ Vgl. *Raboband* 02-11-1990, 2.4.5. Voor het citaat zie *Raboband* 31-07-1995, 2.4.8.

²⁰⁵ Zie *Rabokrante* 27-10-1999, 2.4.23.

²⁰⁶ Vgl. *Rabokrante* 13-05-1997, 2.4.12; *Rabokrante* 31-10-1997, 2.4.16; *Rabokrante* 07-01-1998, 2.4.17; *RaboMagazine* 01-03-1998, 2.4.20; *Rabokrante* 01-10-1998, 2.4.22; *Rabokrante* 04-11-1998, 2.4.23.

²⁰⁷ *Raboband* 02-11-1990, 2.5.2.

de bank laten zien. Daarnaast wordt hier, zoals tevens in de externe bronnen, het idee geuit dat kunst een middel ter onderscheiding kan zijn. Dit geldt niet alleen voor de kunstcollectie. Als “exclusieve sponsor” of door middel van de eerder genoemde campagnes wil de Rabobank laten zien dat zij “anders bezig [is] dan veel andere banken”.²⁰⁸ Juist het feit dat kunst niet tot de primaire activiteiten van een bank behoort, maakt het voor de bank mogelijk om zich te differentiëren, zoals in het volgende citaat wordt verklaard: “Kunst is bovendien een visuele ondersteuning om je als Rabobank te onderscheiden. Onze producten worden immers vaak ook door andere banken gevoerd”.²⁰⁹ “Exclusieve” en “speciale” activiteiten van en voor de Rabobank maken daar deel van uit.²¹⁰ Anders dan bij de externe bronnen wordt er als middel ter onderscheiding noch over de expertise van de medewerkers, noch over het streven naar een hoge kwaliteit van de kunstwerken iets geschreven. Er wordt in dit opzicht enkel over positieve signalen uit de buitenwereld gesproken, wat in lijn is met het streven naar een positief imago. Net als in de twee eerdere hoofdstukken zichtbaar, blijft de focus, ook als het gaat over kunst en identiteitsvorming, op meer bedrijfsmatige aspecten gericht.

3.2.4 Opvallende uitdrukkingen en passages

Gezien het feit dat de interne bronnen voor een ander doelgroep zijn geschreven dan de externe bronnen, met name medewerkers in plaats van een in kunst geïnteresseerd publiek, verschuift uiteraard ook de waarneming van wat opmerkelijk is. De artikelen in de verschillende magazines zijn niet per se voor een publiek geschreven dat in kunst is geïnteresseerd. “Of het nu om kunst gaat of om sport” maakt wat de sponsorprojecten betreft niet veel uit volgens de bank, en het is niet raar als er staat dat kunst voor een “gezellig aangeklede bankhal” zorgt, of de architect het “hele kunstbezit het nieuwe gebouw binnensleept”, ook al zou de auteur van een kunstboek misschien andere woorden gebruiken.²¹¹ Er wordt simpelweg op een andere manier met kunst omgegaan, wat ook het volgende citaat laat zien:

“Relaties die de stand bezochten werden verrast met een foto waarop zij samen met ‘Karel Appel’ werden vereeuwigd. Naast de beroemde in was uitgevoerde schilder, geleend van Madame Toussaud, stond in de stand centraal informatie over het automatiseren van het binnenlandse betalingsverkeer.”²¹²

Niet alleen het feit dat er hier wordt gekozen voor een wassen beeld van de kunstenaar in plaats van een kunstwerk, maar ook de verbinding van twee dingen die niets met elkaar gemeen

²⁰⁸ Zie *Raboband* 09-02-1994, 2.5.3 en *Raboband* 03-02-1989, 2.5.1.

²⁰⁹ Zie *Rabokrants* 07-06-1996, 2.5.4.

²¹⁰ Vgl. *Rabokrants* 31-10-1997, 2.5.5; *RaboMagazine* 01-03-1998, 2.5.6; *Rabokrants* 04-11-1998, 2.5.7; *Bank in Beweging* 01-10-2007, 2.5.9.

²¹¹ Voor de citaten zie *Raboband* 01-02-1996, 2.8.8, *Raboband* 25-02-1987, 2.8.1 en *Raboband* 02-11-1990, 2.8.2.

²¹² Zie *Raboband* 07-10-1991, 2.8.3.

blijken te hebben – Karel Appel en het binnenlandse betalingsverkeer – maken deze andere benadering duidelijk.

Maar net als in de externe bronnen is ook in de interne bronnen merkbaar dat er in een eerste fase nog anders met kunst werd omgegaan. In een artikel uit 1994 wordt beschreven aan welke eisen een door de bank in opdracht gegeven kunstwerk moest voldoen:

“De geselecteerde kunstenaars kregen een briefing die bij één van de thema’s dynamiek of harmonie aansloot. De criteria waren onder meer dat de werken kleurrijk moesten zijn, niet puur figuratief en dat er gebruik moest worden gemaakt van grote vormen, zodat de kunst een echte blikvanger is. Het formaat moest langwerpig zijn, met een maximale hoogte van 30 cm en een breedte van zo’n 80 cm. En de vormen dienden geschikt te zijn voor herhaling. De ontwerpen moesten bijvoorbeeld kunnen worden gespiegeld of gekanteld. En andere eis was dat de kunstwerken een eigentijdse uitstraling moesten hebben, die zou leiden tot een ondersteuning van het imago van de Rabobank.”²¹³

Tegenwoordig is men eerder geneigd om de kunstenaar zijn artistieke vrijheid te geven. Uiteraard zijn er bepaalde voorwaarden waaraan kunst in een bedrijf moet voldoen, maar inmiddels wordt er geprobeerd om de kunstenaar zoveel mogelijk ruimte in zijn idee te geven. Ook de manier waarop kunst wordt ingezet wordt anders beschreven. De focus ligt in sommige teksten duidelijk op de praktische voordelen van kunst. Zo wordt in een artikel over *Het paard in de kunst*, een door de Rabobank in 1994 georganiseerde tentoonstelling, geschreven dat “de tentoonstelling (...) zeer geschikt [is] voor plaatselijke banken om in te zetten tijdens grotere paardenevenementen”.²¹⁴ Daarnaast betekent kunst kopen volgens een ander artikel op een verantwoorde manier geld besteden, “want het staat of hangt ergens”.²¹⁵ Dit betekent overigens niet dat de teksten in de interne bronnen kunst uitsluitend om haar praktisch nut benaderen. De Rabobank Zwolle noemt zich in een artikel een “kunstminnende bank” en geeft daarin aan zich door het plaatselijke Stedelijk Museum te laten adviseren, en Rabobank Breda ziet zich als “missionaris in de kunst” door bij relatiegeschenken voor kunstwerken te kiezen.²¹⁶

Samenvattend kan worden gesteld dat sommige passages in de interne bronnen in eerste instantie opvallend door hun praktische benadering van kunst. Aan de andere kant moet men zich als lezer ervan bewust zijn dat de teksten zijn geschreven voor medewerkers en leden van de bank, die zich waarschijnlijk eerder richten op het functioneren van het bedrijf dan op het welzijn van de kunsten.

²¹³ Zie *Raboband* 09-05-1994, 2.8.5.

²¹⁴ Zie *Raboband* 25-07-1994, 2.8.6.

²¹⁵ Zie *Raboband* 18-09-1995, 2.8.7.

²¹⁶ Zie *Rabokrant* 18-02-1998, 2.8.13 en *Rabokrant* 11-02-1998, 2.8.12.

3.3 Samenvatting van de resultaten

Het is in eerste instantie opvallend dat er over het algemeen een inhoudelijk verschil is tussen de externe en de interne bronnen: waar de externe bronnen voornamelijk gaan over de kunstcollectie en waarvoor deze moet staan, richten de interne bronnen zich voornamelijk op commerciële activiteiten als sponsoring en campagnes. Dit is te verklaren door de verschillende doelgroepen die aan de teksten ten grondslag liggen; naar de buitenwereld moeten andere dingen worden gecommuniceerd dan naar intern betrokkenen. Externe lezers hebben minder of geen belangstelling voor de resultaten die de Rabobank moet behalen, maar meer voor hun eigen leefomgeving en de maatschappij waarvan zij deel uitmaken. Daarom spelen externe bronnen eerder in op de relatie tussen kunst en maatschappelijke vraagstukken en de positie van de bank in het sociale en culturele landschap. Interne lezers, en dus medewerkers, hebben daarentegen wel degelijk belangstelling voor het functioneren van het bedrijf. Dit wil niet zeggen dat zij geen belangstelling hebben voor het welzijn van de maatschappij, maar het is voor hen ook belangrijk dat de bank als hun werkgever verstandige beslissingen neemt en geld investeert in projecten die (direct of indirect) winst opleveren. Desalniettemin vormen bedrijf, maatschappij en identiteit in het narratief van beide soorten bronnen de meest belangrijke aspecten. Daarop aansluitend zijn in de voorafgaande hoofdstukken de externe en de interne bronnen van de Rabobank met betrekking tot vier inhoudelijke aspecten vergeleken: focus op het bedrijf, focus op maatschappelijke verantwoordelijkheid, kunst als identiteitsconstructie en opvallende uitdrukkingen en passages. Door de teksten aan de hand van dezelfde aspecten te toetsen, was een directe vergelijking mogelijk.

Bij de passages die iets prijsgeven over kunst en de baten voor het eigen bedrijf gaat het in de externe bronnen voornamelijk over de werking van kunst op de mens. Kunst verhoogt het welzijn van de medewerkers en zorgt voor noodzakelijke prikkels. Door het weergeven van de beleving van de medewerkers worden deze overwegingen bevestigd. Het enige zakelijke nut dat in de externe bronnen wordt genoemd is het feit dat kunst als “visitekaartje” en conversation piece kan fungeren. Bij de interne bronnen ligt er een duidelijke focus op de zakelijke baten van kunst voor het bedrijf. In de vroege bronnen is er een voorzichtigere benadering van het thema kunst in de bank en worden de uitdagingen bij het hanteren van kunst beschreven. In tegenstelling tot de externe bronnen wordt er nauwelijks iets over het effect op de medewerkers gezegd, behalve het idee dat kunst de kantoren moet verfraaien. Waar in de externe bronnen kunst mede in dienst van de medewerker fungeert (bijdrage aan welzijn), zijn de interne bronnen gericht op de werking van kunst op relaties (commerciële strategie). Het noemen van praktische en meetbare voordelen van kunst voor het bedrijf heeft de voorkeur: er wordt verslag

gedaan van succesvolle advertentiecampagnes, het inzetten van kunst voor de promotie van bankproducten en relatiemarketing en het effect van kunst op het imago van de bank.

Als het gaat over de maatschappelijke verantwoordelijkheid richten de externe bronnen zich vooral op sociale aspecten. Kunst wordt gestimuleerd om de verbinding met de (lokale) gemeenschap te tonen en te laten zien dat de Rabobank “midden in de samenleving” staat. Kunst dient als barometer van de maatschappij en maakt kritische zelfreflectie mogelijk. De bank laat door het tonen van kunst zien dat zij de dialoog durft aan te gaan. In de interne bronnen wordt er minder aandacht aan maatschappelijke aspecten besteed. Als maatschappelijk betrokken bedrijf stimuleert de Rabobank naast bijvoorbeeld sport ook kunst en cultuur. Daarbij staat het behoud van cultureel erfgoed en het steunen van regionale kunstenaars in de voorgrond. Ook economische baten die gepaard gaan met het organiseren van culturele activiteiten, zoals een toestroom van toeristen, worden als maatschappelijke baten geïnterpreteerd.

Zowel in de externe als in de interne bronnen wordt duidelijk dat kunst bijdraagt aan de constructie van de identiteit van de Rabobank. Volgens de externe bronnen toont kunst de waarden van de bank en vertelt zij essentiële verhalen van en over de mens. Door middel van het benoemen van de hoge eisen aan de kwaliteit van de kunstwerken en het beklemtonen van het unieke karakter van de collectie, doelen de teksten op het onderscheiden van de Rabo Kunstcollectie van andere bedrijfscollecties. De externe bronnen beschrijven eerder wat kunst voor de bank betekent, terwijl de interne bronnen meer een uitleg geven over wat kunst voor de bank *kan* betekenen en hoe lokale Rabobanken kunst kunnen gebruiken om hun identiteit naar buiten te dragen. Ook hier ligt de focus op praktische aspecten: kunst helpt bij het vormen van een imago en bij het onderscheiden van de Rabobank van andere banken daar waar de bankproducten alleen het niet kunnen. De kwaliteit van de kunstwerken blijft in de interne bronnen buiten beschouwing.

De tot nu toe benoemde verschillen zijn te verklaren door het feit dat de externe bronnen voor een ander publiek zijn geschreven dan de interne bronnen. De externe bronnen zijn gericht op lezers die belangstelling voor kunst hebben en niet (direct) betrokken zijn bij de activiteiten van de bank. Omdat ook relaties en (potentiële) klanten tot de lezers behoren spelen zeker ook aspecten als marketing en doelgerichte communicatie een rol in de teksten. Daarnaast bieden de publicaties de mogelijkheid om zich buiten de zakelijke taal van banken te bewegen. In deze context zijn zowel begrippen buiten die zakelijke taal (“DNA”, “beschermvrouwe”) opvallend, alsook de begrippen die juist tot het financiële jargon behoren (“investeren”, “resultaten”). Bij het lezen van de interne bronnen bestaat er geen twijfel over dat de teksten voor medewerkers en betrokkenen zijn geschreven. Opvallende passages die kunst meer als attractie dan als maatschappelijk goed neerzetten of kunst als promotiemiddel beschrijven, zijn in deze context

goed te verklaren: hier staat de bedrijfsstrategie op de voorgrond en ligt de focus op de vraag wat de bank ten goede komt. Medewerkers en direct betrokkenen moeten immers de indruk krijgen dat hun werkgever of zakenpartner de juiste beslissingen neemt om het bedrijf goed te laten draaien.

3.4 Kritische noot

Het verschil tussen de externe en de interne bronnen wat betreft de communicatie over kunstgerelateerde activiteiten roept de vraag op of het bij de Rabobank daadwerkelijk gaat om de intrinsieke waarden van kunst. De interne bronnen blijken zich voornamelijk te richten op het commerciële succes van kunstcampagnes, de positieve effecten van sponsoring met betrekking tot naamsbekendheid, het opbouwen van een goed imago en de voordelen van kunst voor relatiemarketing. Enkele van de besproken teksten laten zonder twijfel zien hoe kunst wordt geïnstrumentaliseerd om commercieel succes te bereiken. Hiertoe hoort bijvoorbeeld de bespreking van de Rembrandt- en Mondriaancampagnes die enkel als doel de naamsbekendheid van de Rabobank in het buitenland hebben. Ook het verhaal van het geleende wassen beeld van Karel Appel om potentiële klanten met hem op de foto te zetten hoort hier bij. Aan de andere kant zijn dit gewaagde initiatieven van enkele decennia geleden. Het is dan ook maar de vraag of er in de interne bronnen nog steeds op deze manier over kunst wordt gecommuniceerd. Kunst is in toenemende mate voor iedereen toegankelijk en platformen als *We Are Public* en *Voordekunst* zorgen voor een steeds breder draagvlak voor kunst in Nederland. Het is daarom goed mogelijk dat initiatieven zoals het opstellen van een wassen beeld van een kunstenaar voor een foto tegenwoordig niet meer in de smaak van het publiek zouden vallen en eerder een negatief effect zouden kunnen hebben. Desalniettemin zijn er in dit onderzoek citaten uit recentere publicaties opgenomen, die ook aan de commerciële doeleinden van de bank gerelateerd zijn. De benadering van kunst wordt vergeleken met de benadering van (potentiële) klanten en kunst wordt beschreven als goede investering en handig conversation piece.

De artikelen en publicaties van de Rabobank over kunst zijn dus onlosmakelijk verbonden met de commerciële doelen van de bank. In sommige teksten is dit meer, in sommige minder duidelijk. Maar de vraag is niet alleen of de bank daadwerkelijk geeft om de intrinsieke waarden van kunst, maar ook of het er überhaupt toe doet. De ‘echte’ redenen van een bedrijf achter het doneren van geld zijn moeilijk te onderzoeken, en hypothesen dat onbaatzuchtigheid binnen het bedrijfsleven al dan niet bestaat zijn nauwelijks te bewijzen.²¹⁷ Bedrijven doneren geld om

²¹⁷ Moir en Taffler stellen in hun onderzoek aan de hand van bedrijven in Engeland dat bedrijven niet vanuit een onbaatzuchtig perspectief actie ondernemen, maar altijd gericht zijn op de winst van het bedrijf. Zij citeren echter ook auteurs die de conclusie dat bedrijven alleen op hun winst gericht zijn te makkelijk vinden, zoals Gray en Adams (*Accounting and Accountability: Changes and Challenges in Corporate Social and Environmental*

verschillende maatschappelijke behoeftes te ondersteunen, zonder daarbij de baten voor de onderneming uit het oog te verliezen.²¹⁸ En dit is ook voor de kunstwereld een acceptabel compromis. In 2004 werd er vanuit verschillende kunstinstellingen een oproep gedaan om particulieren en bedrijven meer voor het kunstmecenaat te enthousiasmeren.²¹⁹ Toen het Ministerie van Onderwijs, Cultuur en Wetenschap in 2010 bekend maakte honderden miljoenen op kunst en cultuur te gaan bezuinigen, werd de kunstsector zelfs gedwongen om naar alternatieve bronnen van inkomsten te zoeken.²²⁰ Als gevolg zijn er meer en serieuzere oproepen aan de kunstsector gekomen om alerter te zijn op vraag en aanbod en beroep te doen op particulieren en bedrijven als mecenasen; de belangen van de gevers en de juiste benadering spelen daarin een belangrijke rol. De boodschap van de oproepen is dat de verschillende partijen (markt, particulieren, bedrijven) zullen bijdragen aan een gezond kunstklimaat, ook al willen zij daarvoor iets terug.²²¹ Het blijkt dus tegenwoordig volledig legitiem te zijn als bedrijven hun eigen doelstellingen blijven nastreven, zolang de kunsten hier ook van profiteren. De vraag of bedrijven als de Rabobank daadwerkelijk om de intrinsieke waarden van kunst geven verliest daardoor aan relevantie.

4. Het perspectief van ING en ABN AMRO

In de voorgaande hoofdstukken is onderzocht wat de Rabobank zowel naar een extern als naar een intern publiek communiceert. Om de resultaten in een bredere context te kunnen plaatsen, worden in de komende hoofdstukken ook de publicaties van ING en ABN AMRO op de vier reeds bekende aspecten getoetst. De bronnen zijn allemaal extern omdat er geen openbaar toegankelijk archief voor de interne bronnen van deze banken bestaat. Een vergelijking tussen de externe bronnen van de drie banken zal desondanks meer inzicht geven in de retoriek van

Reporting, 1996): "...simply to assume self-interest is both trite and potentially deeply offensive to the individuals in the reporting organisation - there is usually more than one motivation and of more than one individual." Ook Joyner en Payne komen in hun onderzoek aan de hand van *business ethics* en *corporate social responsibility* tot een andere conclusie: "The ethical motivation guiding business is related to a desire to do the right thing, without external pressure or governmental constraint. As this empirical evidence presented here shows, business does chose this approach without being forced into doing so. These business people recognize their own personal existence in society and thus acknowledge that their firms must also operate in this sphere in an ethical manner". Zie Moir en Taffler 2004, 150, 157 en Joyner en Payne 2002, 298.

²¹⁸ Zie Gan 2006, 217-218. Hij beschrijft het concept strategic philanthropy rekening houdend met de bevindingen van verschillende onderzoekers als Fry (1982), Buchholtz (1999) en Saiia (2003). Vgl. ook Joyner en Payne 2002, 298: "A fundamental truth is that business cannot exist without society and that society cannot go forward without business". Het concept van strategic philanthropy is dus zo zelfzuchtig niet.

²¹⁹ Vgl. Yoeri Albrecht, Nieuw cultuurmecenaat, Amsterdam 2004. Initiatiefnemers waren onder meer de Amsterdamse Kunsten Coalitie, het Prins Bernhard Cultuurfonds en het VSBfonds.

²²⁰ Vgl. bv. Halbe Zijlstra, *Uitgangspunten cultuurbeleid*, brief van 6 december 2010, waarin hij schrijft dat bij de culturele instellingen een "culture of asking" moet ontstaan.

²²¹ Vgl. bv. Arjo Klamer, Weg met die sleetse excuses, *NRC* 27-08-2010; Diederik Boomsma, Werp de kunsten terug op markt en mecenas, *Volkscrant* 19-10-2010; Marjon Bolwijn, De mecenas is niet uitgenodigd, *Volkscrant* 22-10-2010; Arjo Klamer en Cees Langeveld, *Pak aan*, Breda 2011.

banken bij hun kunstbeleid. Gezien de omvang van het onderzoek wordt er bij deze twee banken minder op details ingegaan dan bij de Rabobank.

4.1 ING

Voor dit onderzoek werden er 21 externe bronnen van de ING geanalyseerd; zij omvatten een periode van achtentwintig jaar. De vroegste vier bronnen van 1985 tot en met 1992 werden door de NMB geschreven of gepubliceerd, de voorganger van de ING.

4.1.1 Focus op het bedrijf

In de externe bronnen van ING ligt een duidelijke focus op de medewerkers. Zowel in de vroege periode als ook in recentere teksten staat het veraangenamen van de werkomgeving en de positieve beleving van de medewerkers centraal. In een publicatie uit 2010 worden de jarenlange ambities in dit opzicht samengevat:

“Elke kunstverzameling ontstaat vanuit een bepaalde legitimatie. Een van de eerste uitgangspunten van vele bedrijfsverzamelingen is het verfraaien van de werkplekken. Dit was ook het uitgangspunt van ING in de jaren '70. De kunst was en is nog steeds bedoeld om de kantoren mee aan te kleden en om een samenhangende verhouding te creëren tussen kunst en architectuur (...) Voor veel medewerkers is het een voorrecht kunst zo dicht om zich heen te hebben.”²²²

Dit wordt door de teksten door de jaren heen bevestigd. In de eerste twee decennia, toen ING nog NMB was, leek er geen specifiek inhoudelijk verzamelbeleid te zijn, maar werd er gestreefd naar een “grote diversiteit zonder een specifieke kunstenaar of school”. Volgens de bank dienden de medewerkers die “ten slotte 8 uur per dag in dezelfde werkomgeving doorbrengen (...) een redelijke keuze” te hebben uit meerdere kunstrichtingen.²²³ Er werd gesteld dat kunst “[t]en dienste van de medewerker, maar ook in samenspraak met hem” werd gekozen, gebaseerd op de analyse van het communicatieproces tussen “kunstenaar en werknemer-consument”.²²⁴ Deze benadering is ook in 2003 nog overheersend. Als één van haar hoofdprincipes geeft de ING aan dat kunst pas tot leven komt wanneer de medewerkers betrokken zijn; “[t]he knowledge of what the staff thinks [sic] and where their interests lie makes it possible to fine-tune policy.”²²⁵ En ook in de meest recente publicaties staat een inspirerende werkomgeving op de voorgrond.²²⁶ Het bijdragen aan een “stimulerende werkomgeving” wordt door de bank beschreven als “belangrijke doelstelling van de ING

²²² Zie ING Art Management en Drents Museum 2010, 3.1.13.

²²³ Voor de citaten zie Peter Stuyvesant Stichting 1985, 3.1.1.

²²⁴ Zie NMB Bank 1991, 3.1.3.

²²⁵ Zie ING Groep 2003, 3.1.9.

²²⁶ Vgl. Sanne ten Brink et al. 2014, 3.1.14 en ING 2016, 3.1.15.

Collectie” en gezien als maatschappelijke inzet.²²⁷ Er wordt dan ook benadrukt dat de medewerkers een kunstwerk voor hun werkplek mogen kiezen.²²⁸

Het uitleggen van de doelstellingen ten dienste van de medewerkers gaat gepaard met het beschrijven van hun affirmatieve houding. In meerdere publicaties wordt gesteld dat de ING Collectie menig medewerker heeft aangezet om zelf kunst te verzamelen.²²⁹ Tevens wordt het enthousiasme van het personeel vaak benoemd.²³⁰ Kunst “is geen core business van ING, maar medewerkers en relaties kunnen er ook niet zonder”, wordt in een publicatie van 2010 beweerd.²³¹ Naast een bevestiging van het belang van de collectie ten opzichte van de medewerker is dit ook één van de weinige citaten waarin het zakelijke nut (relaties) van de collectie aan bod komt. Slechts een derde van de externe bronnen benoemt de zakelijke baten van kunst voor het bedrijf.²³²

4.2.2 Focus op maatschappelijke verantwoordelijkheid

“Wie de motieven om een bedrijfscollectie aan te leggen bestudeert (...) komt maatschappelijke motieven tegen in een bijna roerende eensgezindheid”, staat er in een publicatie uit 1991, de eerste externe bron van de ING die expliciet een maatschappelijk doel noemt.²³³ Ongeveer twintig jaar later wordt deze gedachte weer opgenomen door te stellen dat “[v]an oudsher een ieder de behoefte [voelt] om iets bij te dragen aan de samenleving en om cultureel erfgoed te behouden”, een aspect dat volgens deze tekst ten grondslag ligt aan de ING Collectie.²³⁴ Voor de bank impliceert dit dat kunst “onlosmakelijk [is] verbonden met de maatschappelijke en culturele betrokkenheid van de ING Groep”.²³⁵ Als het gaat om de invulling van die maatschappelijke betrokkenheid, worden in de teksten in eerste instantie initiatieven beschreven die jonge kunstenaars ondersteunen door hen een platform te bieden om hun kunst voor een groot publiek zichtbaar te maken. Er wordt beweerd dat de verspreiding van werken via de kanalen van ING “grote gevolgen [kan] hebben in de opdrachtsfeer en op het inkomen

²²⁷ Vgl. Annabelle Birnie et al. 2006, 3.1.10.

²²⁸ Vgl. ibidem en ING Art Management en Drents Museum 2010, 3.1.13.

²²⁹ Vgl. NMB Bank 1991, 3.1.3; ING Bank 1993, 3.1.5; Stichting Onderneming & Kunst 2001, 3.1.8; ING Groep 2003, 3.1.9.

²³⁰ Vgl. NMB Bank 1991, 3.1.3; ING Groep 2003, 3.1.9; Annabelle Birnie et al. 2006, 3.1.10; Sanne ten Brink et al. 2014, 3.1.14.

²³¹ ING Art Management en Drents Museum 2010, 3.1.13.

²³² Vgl. NMB Bank 1991, 3.1.3; Falvio Arensi et al. 2008, 3.1.11; ING Art Management en Drents Museum 2010, 3.1.13; Sanne ten Brink et al. 2014, 3.1.14; ING 2016, 3.1.15. De laatste twee bronnen geven alleen aan dat kunst handig is om een gesprek met bezoekers te beginnen en inspireert om vooruitstrevend te zijn op zakelijk gebied.

²³³ NMB Bank 1991, 3.2.1.

²³⁴ ING Art Management en Drents Museum 2010, 3.2.9.

²³⁵ Zie Stichting Onderneming & Kunst 2001, 3.2.3. Vgl. ook Flavio Arensi et al. 2008, 3.2.7.

van de kunstenaar”.²³⁶ Jong en nog onbekend talent wordt door de ING gestimuleerd en gepromoot, ook internationaal. Door bruiklenen aan musea te geven en de collectie online te zetten wordt gepoogd kunst toegankelijk te maken voor mensen buiten de bank.²³⁷ Over het algemeen wordt het maatschappelijke belang van kunst echter niet heel uitgebreid besproken. In plaats van dit aspect in iedere publicatie te noemen, wordt er in sommige bronnen meer aandacht aan besteed dan in andere. In *Re: Society*, de meest recente collectiecatalogus, wordt er bijvoorbeeld meer dan in andere bronnen ingegaan op de maatschappelijke rol van ING:

“We live in an era of responsibility. Much is expected of ING, and rightfully so. Our contribution to a healthy economy and stable society is our responsibility; but likewise, it is a privilege to be able to participate in that same society. For ING, embracing art has always been a crucial part of this contribution. (...) The ING Collection engages with society by showing its artworks to the public and by working together with artists and art institutes. At the same time, art reacts to the society where it originates: artists react to issues that are important to society today and which resonate with viewers.”²³⁸

Dit citaat als deel van een essay dat ING’s sociale verantwoordelijkheid als centraal onderwerp heeft, vat de eerdergenoemde en meest belangrijke aspecten samen. Aan de ene kant wordt de verbinding tussen de ING, het publiek en de kunstenaars genoemd, aan de andere kant worden artistieke uitingen als reactie op actuele maatschappelijke vraagstukken gezien. De lezer krijgt het idee dat het geven van een platform aan kunst voor de bank betekent dat ze sociale verantwoordelijkheid neemt.²³⁹

4.2.3 Kunst als identiteitsconstructie

“Zo ontwikkelde de ING Collectie zich van een bedrijfscollectie voor decoratie van de panden naar een instrument voor het uitdragen van de culturele verantwoordelijkheid van ING.”²⁴⁰ Dit citaat klinkt als een samenvatting van het narratief dat in de eerdere twee hoofdstukken werd onderzocht. Tegelijkertijd wordt hier een nieuw aspect geïntroduceerd. Kunst wordt hier “instrument voor het uitdragen” van een van de missies van ING genoemd. Kunst hoeft daarbij niet per se los te staan van zakelijke doelstellingen. Al in de eerste collectiecatalogus uit 1991 worden innovatie, creativiteit en maatschappelijke betrokkenheid als “gemeenschappelijke doelen van twee verschillende werelden”, het bedrijfsleven en de kunst, gezien.²⁴¹ Daarnaast moet kunst de “persoonlijkheid van ING (...) als een jong, dynamisch en internationaal bedrijf”

²³⁶ NMB Bank 1991, 3.2.1. Vgl. ook Stichting Onderneming & Kunst 2001, 3.2.3: “Werken van kunstenaars die vertegenwoordigd zijn in de collectie worden afgebeeld in catalogi, kaarten, kalenders en publicaties en krijgen daardoor wereldwijd aandacht.”

²³⁷ Vgl. Annabelle Birnie et al., 3.2.6; Flavio Arensi et al. 2008, 3.2.7; ING Art Management en Drents Museum 2010, 3.2.9; Sanne ten Brink et al. 2014, 3.2.10.

²³⁸ Zie Sanne ten Brink et al. 2014, 3.2.10.

²³⁹ Deze aspecten worden in een folder uit 2016 herhaald, soms letterlijk. Vgl. ING 2016, 3.2.11.

²⁴⁰ Zie ING Art Management en Drents Museum 2010, 3.3.10.

²⁴¹ Vgl. NMB Bank 1991, 3.3.1.

overbrengen en “zowel de betrokkenheid als de transparantie” uitstralen waarnaar de ING volgens haar publicaties streeft.²⁴² In de meest recente catalogus wordt de nieuwe strategie van de bank, *Think Forward*, verbonden aan de kwaliteiten van kunst. De in de beschrijving van deze strategie aangegeven doelen – duurzame vooruitgang en de wil de toekomst te veranderen – worden gekoppeld aan het potentiaal van kunst om dingen te veranderen. Daardoor blijft de ING in lijn met de nieuwe strategie ook bij kunst betrokken.²⁴³ Door het betrekken van kunst bij de strategie van het bedrijf wordt de collectie nauw verbonden aan de identiteit ervan. De collectie wordt “een essentieel onderdeel” van de bedrijfsidentiteit genoemd en gelinkt aan “ING’s DNA”; er wordt gesteld dat zowel “medewerkers als relaties (...) zich ermee [kunnen] identificeren”.²⁴⁴

Volgens de publicaties gaat de collectie mee met de ontwikkeling en veranderingen van het bedrijf. Er zijn meerdere citaten die dit betogen:

“Dat houdt in dat belangrijke veranderingen in de maatschappelijke functie van het bedrijf een rol spelen – de externe aspecten – maar ook dat de nieuwe inzichten met betrekking tot de interne organisatie en de rol van de mens als produktiefactor [sic] bij het ontstaan en de uitbouw van de collectie van betekenis worden.”²⁴⁵

“De ING Collectie heeft een sterk internationaal karakter gekregen en is mede door de geschiedenis, tradities en dynamiek van ING voortdurend in beweging.”²⁴⁶

“With the financial crisis in the back of everyone’s mind, recent years were a time for reflection. As the bank reassessed its position and place in society, the art collection naturally followed suit as part of the greater whole.”²⁴⁷

“Looking back on 40 years of collecting, we can conclude that the collection has always kept pace with the changes in society and ING itself. (...) In addition, the collection – just like ING itself – has become more relevant in society. (...) All in all the collection has grown along with ING’s international aspirations putting the artworks in a new perspective as a testament to how ING has grown.”²⁴⁸

Tegelijkertijd wordt in de meest recente bronnen beweerd dat kunst een spiegel voorhoudt waarmee de ING kan nadenken over haar eigen identiteit en die van de maatschappij.²⁴⁹

²⁴² Vgl. Annabelle Birnie et al. 2006, 3.3.7.

²⁴³ Zie Sanne ten Brink et al. 2014, 3.3.11.

²⁴⁴ Voor de citaten zie Annabelle Birnie et al. 2006, 3.3.7, Sanne ten Brink et al. 2014, 3.3.11 en ING Art Management en Drents Museum 2010, 3.3.10.

²⁴⁵ NMB Bank 1991, 3.3.1.

²⁴⁶ ING Art Management en Drents Museum 2010, 3.3.10.

²⁴⁷ Sanne ten Brink et al. 2014, 3.7.8.

²⁴⁸ Sanne ten Brink et al. 2014, 3.3.11.

²⁴⁹ Vgl. Sanne ten Brink et al. 2014, 3.3.11 en ING 2016, 3.3.12.

Het onderscheiden van de ING Collectie van andere bedrijfscollecties speelt in de bronnen een grote rol. Vaak wordt benadrukt dat de collectie een eigen karakter heeft en niet met andere bedrijfscollecties vergelijkbaar is:

“In de ruim vijftien jaar die inmiddels zijn verstreken heeft de collectie een zeer karakteristiek en eigen gezicht gekregen.”²⁵⁰

“... een collectie met een duidelijk herkenbaar en eigen gezicht”²⁵¹

“... zeker omdat de ING collectie zo’n duidelijk eigen signatuur heeft”²⁵²

“This collection is distinctly different from other company collections.”²⁵³

“Dopo tutto, la peculiare caratteristica figurativa della collezione ING la rende imparagonabile a qualsiasi altra raccolta aziendale o museale.”²⁵⁴

“Zo is ING verzekerd van een unieke collectie met een zeer ‘eigen’ gezicht.”²⁵⁵

Volgens de publicaties waaruit deze citaten stammen is de collectie niet alleen uniek, maar ook prestigieus. Opgenomen worden in de bedrijfscollectie van de ING is voor een kunstenaar een “bevestiging van zijn of haar reputatie en talent”, volgens de bank, en het publieksbereik van de collectie zou groot genoeg zijn “om menig museum jaloers te maken”.²⁵⁶ Vooral in de vroege publicaties uit de jaren tachtig en negentig worden de hoge eisen aan de kwaliteit van de collectie benadrukt.²⁵⁷ Het uitlenen van werken aan musea in Europa, Amerika en Rusland is dan ook “aan de orde van de dag”.²⁵⁸

In tegenstelling tot andere Nederlandse bedrijven richt het verzamelbeleid van de ING zich nagenoeg uitsluitend op figuratieve kunst. Dit verschil wordt in sommige publicaties niet alleen benoemd, maar ook in samenhang gebracht met de visie op kunst die volgens ING bij musea en andere autoriteiten van de kunstwereld heerst. In de eerste catalogus van 1991 wordt aan dit aspect uitgebreid aandacht besteed:

“Naarmate het bedrijf het verzamelen van kunst meer beschouwt als een bedrijfsvreemde activiteit met niettemin aantrekkelijke externe aspecten, zal (...) [de] externe adviseur in de gedaante van een museumdirecteur of kunsthistoricus (...) zijn intrede doen, veelal bekleed met verregerende volmachten en behept met de heersende visie in museumland, dat kwaliteit en goede smaak een oriëntatie behoeven op

²⁵⁰ NMB Bank 1992, 3.4.4.

²⁵¹ ING 1996, 3.4.6.

²⁵² ING 1998, 3.4.6.

²⁵³ ING Groep 2003, 3.4.9.

²⁵⁴ Flavio Arensi et al. 2008, 3.4.12.

²⁵⁵ ING Art Management en Drents Museum 2010, 3.4.14.

²⁵⁶ Zie ING Groep 2003, 3.4.9.

²⁵⁷ Vgl. Peter Stuyvesant Stichting 1985, 3.4.1.; Stichting Onderneming & Kunst 1988, 3.4.2; ING Bank 1993, 3.4.5; ING 1998, 3.4.7.

²⁵⁸ Voor het citaat zie Annabelle Birnie et al. 2006, 3.3.7. Vgl. ook Sanne ten Brink et al. 2014, 3.3.11 en ING 1998, 3.3.3.

vernieuwing en avant-garde. Smaken en voorkeuren van personeel zijn dan ondergeschikt aan de kunsthistorische visie en met een beroep op een verondersteld educatief proces wordt gehoopt op gewinning en acceptatie. Het bedrijf fungeert als een kleine dependance van het museum voor moderne kunsten en heeft zich verzekerd van een progressief en cultuurondersteunend imago. De collectie bevat in ieder geval werken van Appel, Dibbets, Armando, Lucebert, Lataster en wat Jonge Wilden en kan rekenen op positieve pers wegens zijn gedurfde en grensverleggende dimensie. Op deze wijze heeft een aantal bedrijven zeker een belangrijke ondersteunende en bewarende functie gehad voor een, overigens klein deel, van de eigentijdse kunstproductie.”²⁵⁹

De scherpe toon van dit fragment valt niet te ontkennen. Uitdrukkingen als bijvoorbeeld “museumland”, “verondersteld educatief proces” en “dependance van het museum” maken dit duidelijk. Ook in de tweede catalogus is te lezen dat de ING Collectie door “het kunstcircuit” kritiek op haar aankoopbeleid kreeg omdat volgens de “algemeen gehuldigde kunstopvatting (...) alleen kunst die vernieuwend is het verdiend te worden aangekocht”.²⁶⁰ Een aspect dat ook in een publicatie uit 2010 weer wordt opgenomen, aangevuld met de opmerking dat de ING “zich niet aan heersende opvattingen in de kunstwereld [conformeert] en (...) zich bij het aankopen van kunst nooit bezig [houdt] met wat ‘in’ is of ‘out’”.²⁶¹ Voor de bank impliceert dit dat zij is “verzekerd van een unieke collectie” als belangrijk onderdeel van haar identiteit.²⁶²

4.2.4 Opvallende uitdrukkingen en passages

In de externe publicaties van de ING zijn er geen passages die op grond van verregaande vergelijkingen of verouderde opvattingen opvallen. Een aantal keren wordt er een directe lijn getrokken van de financiële dienstverleningen van de bank naar haar kunst, wat in een kunstpublicatie minder gebruikelijk is:

“Uit de keuze [in de catalogus] moge blijken dat de NMB Bank aan de beeldende kunst dezelfde hoge kwaliteitseisen stelt die ook gelden voor haar bankproducten en -diensten.”²⁶³

“Als bestuursvoorzitter van ING Groep ben ik een warm voorstander van initiatieven op het gebied van kunst en cultuur en net zoals mijn collega-bestuursleden ben ik van mening dat kunst en financiële dienstverlening nauw met elkaar verbonden zijn.”²⁶⁴

“Niet voor niets is Art Management Services inmiddels een integraal onderdeel geworden van de financiële dienstverlening.”²⁶⁵

²⁵⁹ Zie NMB Bank 1991, 3.5.2.

²⁶⁰ Zie NMB Bank 1992, 3.5.3.

²⁶¹ Zie ING Art Management en Drents Museum 2010, 3.5.5.

²⁶² Zie ibidem.

²⁶³ Stichting Onderneming & Kunst 1988, 3.7.2.

²⁶⁴ Annabelle Birnie et al. 2006, 3.7.5.

²⁶⁵ ING Art Management en Drents Museum 2010, 3.7.7.

Aan de andere kant vormt kunst bij de ING sterker dan bij andere banken een integraal onderdeel van het bedrijf. Dit wordt niet alleen in de publicaties beschreven, maar komt ook terug in de afdeling ING Art Management, waartoe ook financieel advies bij het aankopen en beheren van kunst behoort. De koppeling van kunst aan de dienstverlening van de bank in het narratief kan daarom als logische consequentie worden beschouwd.

4.2 ABN AMRO

Er werden 26 externe bronnen van ABN AMRO geanalyseerd, daterend van 1974 tot en met 2018. De vroegste bronnen zijn of van de ABN of van de Amro Bank, tot de bedrijven in 1991 fuseerden tot ABN AMRO. Hoewel dit enkele bronnen meer zijn dan bij de ING, valt er uit deze bronnen minder materiaal te halen voor een analyse van het narratief van de bank met betrekking tot kunst. Dit is te verklaren door regelmatige herhalingen in verschillende publicaties aan de ene kant en minder passages die gaan over de bank en kunst aan de andere kant.

4.2.1 Focus op het bedrijf

Over het algemeen is de focus op het bedrijf in de kunstpublicaties van de ABN AMRO betrekkelijk klein. De publicaties die in de jaren tachtig, negentig en in het begin van deze eeuw zijn verschenen richten zich voornamelijk op de medewerkers. Het is volgens de bronnen de bedoeling “medewerkers op een vanzelfsprekende manier vertrouwd [te] laten raken met verschillende uitingen van hedendaagse Nederlandse kunst”.²⁶⁶ Er wordt gesteld dat de kunstwerken “pertinent niet als belegging” zijn bedoeld, maar voor het plezier van medewerkers en cliënten.²⁶⁷ In totaal zijn er maar drie passages die iets prijsgeven over de beleving van de medewerkers; ze horen tevens tot bronnen die in deze vroege periode zijn verschenen.²⁶⁸

Over de zakelijke baten van kunst voor het bedrijf wordt nauwelijks iets gezegd. In één bron wordt aangegeven dat de collecties helpen de strategie van betrokkenheid in culturele ontwikkeling te ondersteunen.²⁶⁹ “Incidenteel maakt ABN AMRO gebruik van werken uit de collectie voor PR doeleinden”, is er in een bron van 2001 te lezen.²⁷⁰ Veel meer wordt er in de externe bronnen van ABN AMRO echter niet gezegd over de zakelijke baten van kunst of haar effect op de medewerkers.

²⁶⁶ Zie Peter Stuyvesant Stichting 1985, 4.1.1 en Amsterdam-Rotterdam Bank 1988, 4.1.2.

²⁶⁷ Voor het citaat zie Stichting Onderneming & Kunst 2001, 4.1.5. Vgl. ook ABN AMRO Bank 1995, 4.1.4.

²⁶⁸ Vgl. Amsterdam-Rotterdam Bank 1988, 4.1.2; Stedelijk Museum Amsterdam 1989, 4.1.3; ABN AMRO Bank 1995, 4.1.4. Aan de hand van de korte passages wordt een positieve beleving geschilderd.

²⁶⁹ Vgl. ABN AMRO 2007, 4.1.6.

²⁷⁰ Zie Stichting Onderneming & Kunst 2001, 4.1.5.

4.2.2 Focus op maatschappelijke verantwoordelijkheid

Gelet op de maatschappelijke verantwoordelijkheid neemt het ondersteunen van kunst en cultuur in de publicaties van ABN AMRO de grootste rol in. Al in 1989 stelt de ABN door haar tentoonstellingen en activiteiten “een zekere bijdrage [te] kunnen leveren aan de ontwikkeling van kunst en cultuur”.²⁷¹ Het past volgens haar dan ook “bij een vooraanstaande bank om (...) bij te dragen aan de ondersteuning van de Nederlandse cultuur”.²⁷² Daarnaast werd als idee achter de eerste edities van de ABN AMRO Kunstprijs, die oorspronkelijk was bedoeld voor buitenlandse kunstenaars die in Nederland woonden of werkten, “het stimuleren van uitwisseling tussen kunstenaars met een uiteenlopende culturele achtergrond” beschreven.²⁷³ Met deze doelstelling werd de kunstprijs vier keer uitgereikt. Na een pauze van meerdere jaren begon de bank in 2015 weer met het toekennen van haar kunstprijs. Nu zegt de bank “talent binnen de beeldende kunst mogelijkheden [te willen] bieden zich verder te ontwikkelen en een podium [te willen] geven om een breed publiek te bereiken”.²⁷⁴ Het stimuleren van jong talent wordt vanaf 2006 heel vaak benadrukt en is daardoor de kern van de maatschappelijke inzet van het kunstbeleid van ABN AMRO.²⁷⁵ In de meest recente bronnen wordt dit aspect gekoppeld aan het nieuwe sponsorbeleid van de bank, *Partner van de Toekomst*, waarmee zij naar eigen zeggen mensen wil “helpen bij het ontdekken van hun talenten en het waarmaken van hun ambities in de domeinen sport, kunst en cultuur en ondernemerschap”.²⁷⁶

4.2.3 Kunst als identiteitsconstructie

In geen van de geanalyseerde bronnen wordt letterlijk over de identiteit van de bank gesproken. Ook begrippen als “imago” of “beeld” worden niet gebruikt. Wel wordt in meerdere edities van de kunstprijs-publicaties geschreven dat de kunstcollectie zou bijdragen aan de “uitstraling naar cliënten en medewerkers van ABN AMRO als moderne en eigentijdse bank”.²⁷⁷ Toen de kunstprijzen nog uitsluitend werden uitgereikt aan buitenlandse maar in Nederland gevestigde kunstenaars, werd dit in de begeleidende publicaties in samenhang gebracht met “het internationale karakter van de ABN AMRO”.²⁷⁸ In een folder uit 2016 wordt gezegd dat de

²⁷¹ Zie Algemene Bank Nederland 1989, 4.2.3.

²⁷² Ook dit citaat wordt vaak herhaalt. Zie ABN AMRO 2004, 4.2.4; ABN AMRO 2005, 4.2.5; ABN AMRO 2007, 4.2.8; ABN AMRO 2018, 4.2.14.

²⁷³ Zie ABN AMRO 2005, 4.2.5. Vgl. ook ABN AMRO 2007, 4.2.6 en ABN AMRO 2007, 4.2.8.

²⁷⁴ Zie ABN AMRO 2015, 4.2.10

²⁷⁵ Vgl. ABN AMRO 2006, 4.2.6; ABN AMRO 2007, 4.2.8; ABN AMRO 2007, 4.2.9; ABN AMRO 2015, 4.2.10; ABN AMRO 2015, 4.2.11; ABN AMRO 2016, 4.2.12; ABN AMRO 2016, 4.2.13; ABN AMRO 2018, 4.2.14.

²⁷⁶ Zie ABN AMRO 2018, 4.2.14. Vgl. ook ABN AMRO 2016, 4.2.13.

²⁷⁷ Deze woorden worden in de volgende bronnen gebruikt: ABN AMRO 2004, 4.3.8; ABN AMRO 2005, 4.3.9; ABN AMRO 2006, 4.3.10; ABN AMRO 2007, 4.3.11. In 2018 wordt daarvan “uitstraling naar cliënten en medewerkers van ABN AMRO als eigentijdse en innovatieve bank” gemaakt. Zie ABN AMRO 2018, 4.3.16.

²⁷⁸ Vgl. ABN AMRO 2004, 4.3.8; ABN AMRO 2005, 4.3.9; ABN AMRO 2006, 4.3.10.

“ABN AMRO-collectie (...) een afspiegeling [vormt] van de maatschappelijke rol die de bank speelt, en heeft gespeeld” en dat het “karakter en de specialiteit van de bank wordt weerspiegeld in de verzameling kunstwerken in haar bezit”.²⁷⁹

Gelet op het aantal citaten (die niet letterlijk in verschillende publicaties worden overgenomen) neemt de samenwerking met andere culturele instellingen een belangrijke positie in. Waar in de jaren tachtig nog met “trots” en “voldoening” naar bepaalde samenwerkingen wordt gekeken, is er vanaf de jaren negentig sprake van het “regelmatig” en “steeds vaker” uitlenen van werken aan verschillende musea.²⁸⁰ Daardoor komt volgens de bank de “erkenning van de kwaliteit van de collectie” tot uitdrukking.²⁸¹ In recentere publicaties wordt geschreven dat “[v]an oudsmeer (...) nauwe banden met verschillende musea” worden onderhouden, als “sponsor en als zakenpartner”.²⁸²

Een ander belangrijk aspect dat in de bronnen naar voren komt en invloed heeft op de constructie van de identiteit van ABN AMRO is haar positionering in vergelijking met andere bedrijven. In 1988 schrijft de Amro Bank dat zij “de grootste bedrijfscollectie van hedendaagse kunst in Nederland” beheert; zeven jaar later en na de fusie met ABN is de collectie van ABN AMRO “met 13.000 werken (...) thans de grootste bedrijfscollectie van Nederlandse kunst”.²⁸³ In latere jaren, wanneer uit de teksten blijkt dat de collectie van de ABN AMRO niet meer de grootste is, wordt in plaats daarvan aangegeven dat de verzameling tot de “oudste” en/of “grootste” bedrijfscollecties in Nederland hoort.²⁸⁴ In een bron uit 2016 wordt op een algemenere manier gesteld dat de collectie “[z]owel in kwaliteit als in kwantiteit (...) internationaal tot de top” behoort en “in Nederland (...) haar gelijke niet” kent.²⁸⁵ Door “het aantal bruikleenverzoeken van gerenommeerde musea en andere installaties in binnen- en buitenland” heeft de collectie volgens een aantal bronnen een museaal karakter gekregen.²⁸⁶

²⁷⁹ Zie ABN AMRO 2016, 4.3.15.

²⁸⁰ Zie Stedelijk Museum Amsterdam 1989, 4.3.2; Algemene Bank Nederland 1989, 4.3.3; ABN AMRO Bank 1995, 4.3.4; ABN AMRO Bank 1998, 4.3.5; ABN AMRO Bank 2002, 4.3.7. Vgl. ook Stichting Onderneming & Kunst 2001, 4.3.6.

²⁸¹ Zie ABN AMRO 2004, 4.3.8 en ABN AMRO 2005, 4.3.9.

²⁸² Zie ABN AMRO 2015, 4.3.13. Vgl. ook ABN AMRO 2016, 4.3.15.

²⁸³ Vgl. Amsterdam-Rotterdam Bank 1988, 4.4.2 en ABN AMRO Bank 1995, 4.4.3.

²⁸⁴ Zie ABN AMRO 2004, 4.4.5; ABN AMRO 2005, 4.4.6; ABN AMRO 2006, 4.4.7; ABN AMRO 2007, 4.4.8; ABN AMRO 2007, 4.4.9; ABN AMRO / Bubb Kuyper 2013, 4.4.10; ABN AMRO 2015, 4.4.11; ABN AMRO 2015, 4.4.12; ABN AMRO 2018, 4.4.14. Ook hier komen er vaak letterlijke herhalingen voor.

²⁸⁵ Zie ABN AMRO 2016, 4.4.13.

²⁸⁶ Voor het citaat zie ABN AMRO 2004, 4.5.3 en ABN AMRO 2005, 4.5.4. Vgl. ook ABN AMRO Bank 2002, 4.5.2.

4.2.4 Opvallende uitdrukkingen en passages

Er zijn er twee citaten die gelet op hun inhoud boven andere citaten opvallen. Het ene citaat richt zich op de positionering van de bank ten opzichte van de kunstwereld, terwijl het andere citaat zijn achtergrond juist in economische overwegingen vindt.

“Hoewel het woord ‘investering’ nergens voorkomt – en niet voor mág komen – in het verzamelbeleid van de bank, is het aardig om te constateren dat in de loop der jaren sommige aankopen behoorlijk in waarde zijn gestegen”.²⁸⁷

In dit citaat wordt door het afzetten met koppeltekens en door het gebruik van een accent op zeer sterke manier benadrukt dat investeringsredenen bij het kunstbeleid van ABN AMRO geen rol mogen spelen. Dit doet heel sterk denken aan de theorieën van Bourdieu, die in het theoretisch kader werden besproken. De duidelijkheid waarmee in deze passage afstand wordt genomen van financiële aspecten is in vergelijking met de teksten van de twee andere banken uitzonderlijk. En toch wordt ondanks deze duidelijkheid het positieve effect van waardestijging nog in dezelfde zin genoemd.

Terwijl het eerstgenoemde citaat de verbondenheid met de “regels” van de kunstwereld aantoont, laat het volgende citaat echter zien dat ook de ABN AMRO niet losstaat van diplomatieke overwegingen:

“Twintig jaar later is de relatie tussen kunst en het mystieke of tussen kunst en religie opnieuw bijzonder actueel. Deze keer draait het niet om esoterische theorieën en abstractie (...) maar heeft het onderwerp een bij uitstek politiek karakter gekregen. De tentoonstelling Reflectie met werken uit de ABN AMRO collectie is geenszins bedoeld als een reactie op deze recente ontwikkelingen en richt zich in díe zin niet op de actualiteit of op een politiek-maatschappelijke discussie. Het thema van de tentoonstelling draait eerder om de blijvend actuele vraag naar identiteit en betekenis en om mogelijke, individuele antwoorden op die vraag.”²⁸⁸

In besprekingen van hedendaagse kunst wordt vaak verwezen naar de belangrijke rol die kunst inneemt om noodzakelijke maatschappelijke veranderingen te kunnen faciliteren. Politieke onderwerpen zijn dan ook aan de orde van de dag, zij het in de kunstwerken zelf of in interpretaties. Zoals in eerdere hoofdstukken is besproken wordt in sommige publicaties van Rabobank en ING gesteld dat de banken door hun kunst alert blijven op actuele vraagstukken. Door dit citaat van ABN AMRO wordt echter het tegenovergestelde tot uitdrukking gebracht. De bank benadrukt dat de tentoonstelling “geenszins bedoeld [is] als reactie op (...) recente ontwikkelingen” en dat ze zich niet richt “op de actualiteit of op een politiek-maatschappelijke discussie”. De reden voor dit duidelijke statement is waarschijnlijk dat de bank geen risico wil

²⁸⁷ Zie ABN AMRO Bank 2002, 4.7.4.

²⁸⁸ Zie ABN AMRO 2006, 4.7.5.

nemen haar stakeholders – die immers uit verschillende landen en culturen komen – tegen zich in het harnas te jagen. Een bedrijf dat wereldwijd ageert moet immers alert zijn op de reacties die bepaalde projecten kunnen oproepen in de landen waarin het actief is. Bij onderwerpen die daar gevoelig liggen (denk bijvoorbeeld aan religie of politieke stroming) doet een bedrijf er beter aan om geen duidelijk statement af te geven. Dit geldt ook voor kunstgerelateerde projecten en het is aanneembaar dat dit aspect de duidelijke “disclaimer” in het citaat verklaart.

4.3 Samenvatting van de resultaten

Om de analyse van de teksten van de Rabobank in een bredere context te kunnen plaatsen, werden in dit gedeelte van het onderzoek bronnen van de ING en de ABN AMRO aan de hand van dezelfde criteria geanalyseerd. Een vergelijking is alleen met betrekking tot de externe bronnen mogelijk, omdat interne bronnen van ING en ABN AMRO voor dit onderzoek niet voorhanden zijn.

Bij alle drie de banken is te zien dat de zakelijke baten van kunst voor het bedrijf maar weinig worden benoemd. Deze tendens is het sterkst bij ABN AMRO, waar nauwelijks iets over zakelijke baten wordt geschreven en de focus op het bedrijf over het algemeen klein blijft. Rabobank en ING richten zich voornamelijk op hun medewerkers. Waar bij de Rabobank veel wordt geschreven over de werking van kunst op de mens, gaat het in de publicaties van de ING meer om het veraangenamen van de werkomgeving. Beide banken focussen zich tevens op de beleving van de medewerkers, die door de ING doorgaans als positief wordt beschreven, terwijl de Rabobank een genuanceerder beeld schetst door niet te verzwijgen dat er ook medewerkers zijn die moeite met de collectie hebben.

De maatschappelijke verantwoordelijkheid kent in de externe bronnen van de Rabobank grote belangstelling. Volgens de teksten draagt kunst bij aan het welzijn van de maatschappij en is het voor een bank die “midden in de samenleving” staat vanzelfsprekend kunst te promoten. In de bronnen van de ING is er soms meer, soms minder aandacht voor maatschappelijke aspecten. In plaats daarvan wordt de meerwaarde voor de werknemers door kunst op kantoor door de ING als maatschappelijke bijdrage gezien. Daarnaast speelt het ondersteunen van kunstenaars, die gebruik kunnen maken van het grote bereik van de ING, een rol. ABN AMRO richt zich in haar publicaties duidelijk op het stimuleren van jong talent, mede door de ABN AMRO Kunstprijs die als aanmoediging voor jonge kunstenaars is bedoeld. Het algemeen ondersteunen van kunst en cultuur, zonder specificatie, wordt tevens als maatschappelijke bijdrage van deze bank genoemd.

In vergelijking met Rabobank en ING is het opvallend dat de ABN AMRO in geen van de bronnen letterlijk over haar identiteit schrijft. In de publicaties wordt meer aandacht besteed

aan de samenwerking met musea en aan het feit dat de collectie van ABN AMRO tot de grootste en oudste in Nederland behoort. Het is opmerkelijk dat de ING, die bekend staat als de bank met de grootste kunstcollectie in Nederland, dit criterium nauwelijks als onderscheidingsmiddel gebruikt.²⁸⁹ De publicaties van de ING zijn eerder gericht op het benadrukken van het “eigen gezicht” van de collectie, want in tegenstelling tot de meeste andere bedrijfscollecties verzamelt de ING alleen figuratieve kunst. Dit wordt in sommige bronnen als aanleiding gebruikt om een scherpe confrontatie met de kunstwereld aan te kunnen gaan. Het beroep op de visie van de kunstwereld speelt bij de Rabobank een ondergeschikte, en bij de ABN AMRO zelfs helemaal geen rol.²⁹⁰

In de publicaties van de ING zijn nauwelijks opvallende passages te vinden. Een paar keer wordt er een directe lijn getrokken van de financiële dienstverlening van de bank naar haar kunstbeleid, maar anders dan bij de andere banken worden de kunstactiviteiten bij de ING als integraal onderdeel van het bedrijf benoemd. In de bronnen van de Rabobank valt onder meer een verschil in de benadering van kunst op, als men oudere en recentere bronnen vergelijkt. Bij ABN AMRO is het aantal letterlijke herhalingen, vooral in de publicaties die samen met de Kunstprijs verschijnen, opmerkelijk. Bovendien bieden de bronnen betrekkelijk weinig analysemateriaal voor dit onderzoek. Dit betekent dat er in de bronnen van ABN AMRO eerder weinig wordt gezegd over de verhouding tussen de bank en haar kunst. Van de teksten die wél voor een analyse in aanmerking komen, zijn in totaal twee passages opvallend: in de ene wordt duidelijk het standpunt ingenomen dat kunst los van financiële winst moet staan, en in de andere wordt net zo duidelijk afstand genomen van het actuele en politieke gehalte van kunst. De andere twee banken blijken minder moeite met deze aspecten te hebben; in hun publicaties ontbreekt een dergelijke duidelijkheid.

5. Conclusie

In dit onderzoek werd het narratief van de Rabobank met betrekking tot haar kunstbeleid op basis van haar externe en interne publicaties geanalyseerd. De externe bronnen werden vergeleken met de externe publicaties van ING en ABN AMRO, om het narratief in een bredere context te kunnen plaatsen. Een samenvatting van de resultaten heeft al plaatsgevonden en zal

²⁸⁹ Voor het actuele aantal kunstwerken in een collectie zie www.vbcn.nl (geraadpleegd op 24-02-2019), de website van de Vereniging Bedrijfscollecties Nederland, waarvan de drie banken leden zijn. Tegenwoordig wordt als totaal aantal kunstwerken voor de ABN AMRO 5.000, voor de ING 6.000 aangegeven. In 2015 bleken het er bij de ING nog rond 15.000 te zijn, terwijl het aantal bij de ABN AMRO niet is veranderd. Zie Annemarie Sterk en Eva Oude Elferink, ‘Dit zijn de kunstcollecties van ABN, Akzo en ING’, *NRC* van 07-05-2015. Als bron worden hier de gegevens van de VBCN gebruikt.

²⁹⁰ Afgezien van het feit dat (zoals eerder vermeld) in vroege bronnen “met trots” werd gekeken naar samenwerkingen met musea.

niet worden herhaald. Hieronder worden de resultaten gelinkt aan de theorieën die in het begin van dit onderzoek werden belicht. Ten slotte zullen aanbevelingen voor een mogelijk vervolgonderzoek worden gegeven.

5.1 Terugkoppeling naar de theorie

Zoals in het tweede hoofdstuk beschreven zijn er in Bourdieus veld van culturele productie twee hiërarchieën, waarvan de ene, de heteronome hiërarchie, zich richt op commercieel succes. De positie die een bepaalde speler binnen het veld inneemt hangt onder meer samen met het soort kunst dat wordt gehanteerd. Kunst die conventioneel is, die iedereen bevalt en voor een breed publiek wordt geproduceerd zorgt voor een hoge positie aan de commerciële rechterkant van het veld, maar heeft geen groot aanzien. Ze staat los van waardetoekenning, wat de essentie is van de autonome hiërarchie aan de begeerde linkerkant. In vroege teksten, waar het veraangenamen van de werkomgeving door kunst centraal staat, is het streven naar een bepaalde positie in Bourdieus veld niet echt merkbaar. Kunst wordt geselecteerd naarmate ze de omgeving van de werknemers – een grote en gevarieerde groep – mooier maakt. Met de professionalisering van de collectie en het inrichten van kunstafdelingen verandert echter ook de motivatie voor de aanschaf en het hanteren van kunst. Er wordt meer gekeken naar de intrinsieke waarde van de werken, wat in het geval van Rabobank zorgt voor “controversieel werk binnen de Rabobankmuren”. Niet de veraangenaming van de werkomgeving door toegankelijke kunstwerken staat nu centraal, maar de visie van de kunstenaar. En bij kritiek en bezwaar wordt een kunstwerk niet verwijderd, maar uitgelegd. Dit laat zien dat er inmiddels wel een streven is naar een bepaalde positie in het culturele veld: weg van de smaak van de massa en meer naar een genuanceerd oordeel over de rol van kunst, met als gevolg de keuze voor bijzondere en soms niet meteen toegankelijke werken. Desondanks is de mening van de al dan niet kunstzinnige werknemers niet onbelangrijk. Door directe citaten en indirecte verslagen wordt vaak benadrukt dat de collectie interne steun ervaart, ook door medewerkers die zich niet bepaald bezig houden met kunst. Er wordt in de communicatie gekozen voor een middenweg tussen een serieuze positionering in de kunstwereld en een brede bevestiging van de medewerkers.

Het streven naar een positie aan de linkerkant van Bourdieus veld is in de communicatie niet alleen merkbaar als het gaat om de keuze voor bepaalde kunstwerken. Het benadrukken van een “unieke” en “eigenzinnige” collectie door Rabobank en vooral ING hoort hier ook bij, evenals punctuele vergelijkingen en confrontaties met de kunstwereld. De aandacht die in sommige publicaties van de ING wordt besteed aan de confrontatie met de kunstwereld laat bovendien zien dat de bank niet onverschillig is ten opzichte van meningen van musea en

kunstkritici, ook al wordt door de kritische uitingen geïmpliceerd dat de ING afstand neemt van de houdingen binnen het kunstcircuit. Bij alle drie de banken wordt volgens de teksten gelet op een hoge kwaliteit van de kunstwerken en projecten, los van een esthetische beoordeling. Sommige kunstwerken vormen een “contrast met de esthetische, comfortabele” sfeer in de bank, wordt in een van de Rabobank publicaties geconstateerd. Tegelijkertijd mogen de kunstwerken ook niet té ontoegankelijk zijn, en het “ontsluiten” van de kunstcollectie speelt een grote rol in de catalogi van de drie banken.

In lijn met Bourdieus idee dat een sterke positie in het culturele veld leidt tot het vermogen om waarde te kunnen verlenen, laten Rabobank en ING weten dat hun ondersteuning bepalend kan zijn voor het succes van een kunstenaar. Naar eigen zeggen heeft de Rabobank menig kunstenaar geholpen om een belangrijke stap in zijn of haar carrière te zetten, en ook de ING maakt in haar publicaties duidelijk dat zij een redelijk sterke positie in het veld van culturele productie inneemt: volgens sommige teksten kan de verspreiding van kunstwerken via de kanalen van de ING grote gevolgen hebben voor de opdrachtsfeer van een kunstenaar en is de opname van een werk in haar kunstcollectie een bevestiging van zijn of haar goede reputatie. Het vergelijkingsmateriaal van de ABN AMRO is te schaars om een valide conclusie te kunnen trekken. Of misschien is juist dit een teken voor het feit dat de ABN AMRO van de drie banken degene is met de minste behoefte om haar kunstbeleid uit te leggen.

Het gaat in de publicaties niet alleen om waardetoekenning dóór de banken, maar ook vóór de banken door culturele instellingen. Bij alle drie de banken wordt vaak gewezen op de erkenning van de kunstcollectie door culturele instellingen. Dit gebeurt door bruikleenverzoeken en samenwerkingen te vermelden en het daaraan verbonden gevoel van trots te uiten. Vooral in de publicaties van de ABN AMRO speelt dit aspect een belangrijke rol. Daarnaast laat tevens het opnemen van bijdragen van kunsthistorici in collectiecatalogi het streven naar erkenning vanuit de kunstwereld zien. Er kan dus worden geconstateerd dat het innemen van een aanzienlijke positie in Bourdieus veld van culturele productie in de externe communicatie van de banken inmiddels wel degelijk een rol speelt.

Omgekeerd betekent dit dat het in de externe publicaties niet de bedoeling is om kunst in verband te brengen met winstgevende strategieën. In het geval van de Rabobank wordt dit bevestigd door het feit dat de zakelijke baten van kunst in de externe bronnen slechts een kleine rol spelen, maar in de interne bronnen juist veel aandacht krijgen. Er kan dus niet worden gezegd dat kunst binnen een bank sowieso los staat van strategische of commerciële doelstellingen. Met name in de interne bronnen wordt duidelijk dat de bank, ondanks de inspanningen met betrekking tot het culturele veld, vooral de regels van een economisch veld moet volgen. Zonder hier nader op de aard van een economisch veld in te kunnen gaan, kan

over het algemeen worden gesteld dat winstgevendheid, efficiëntie en een breed bereik voor een aanzienlijke positie daarin belangrijk zijn. Het gaat hier juist om veel omzet en een groot publiek, in tegenstelling tot de situatie in het culturele veld, wat de reden is dat Bourdieu en Abbing de kunstwereld een “omgekeerde economie” noemen. In de interne bronnen is dan ook vaak sprake van succesvolle campagnes en samenwerkingen op het gebied van kunst, die de (internationale) naamsbekendheid van de Rabobank hebben vergroot; een belangrijk aspect om als bedrijf te kunnen groeien. Kunst wordt hier mede beschreven als mogelijkheid om de dienstverleningen van de bank te promoten en een nauw band met relaties op te bouwen. Omdat de interne bronnen eerder gericht zijn op een goede positie in het economische veld, moet in de teksten niet worden uitgelegd wat de kunstwerken betekenen, maar waaróm kunst binnen het bedrijf wordt gehanteerd. Het gaat hier vooral om de toegevoegde waarde van kunst die uiteindelijk zal leiden tot meer winstgevendheid voor de bank, zoals aspecten rondom imago en relatiemarketing. Dit wordt duidelijk door de lof voor advertentiecampagnes met werken van Rembrandt en Mondriaan die de naamsbekendheid van de Rabobank in het buitenland hebben vergroot, het promoten van financiële dienstverleningen door middel van kunstprojecten en het toepassen van kunst als marketinginstrument.

En toch moet in dit verband worden vermeld dat de kunstcampagnes tot de jaren zeventig en tachtig behoren en daarna niet zijn herhaald. In de jaren negentig, met de professionalisering van het kunstbeleid en het ontstaan van de kunstafdeling, komen er in de interne bronnen naast de economische ook andere aspecten bij. Het is een periode waarin het belang van kunst voor de maatschappij in de interne bronnen in toenemende mate wordt beschreven. Met name aan het einde van de jaren negentig wordt er ook aandacht besteed aan het feit dat de kunstwerken uit de Rabo Kunstcollectie door musea herkend en geleend worden. Het is goed mogelijk dat het culturele en het economische veld onder het aspect van *exposure* hier raakvlakken hebben: aan de ene kant betekent de samenwerking met een museum dat de bank als serieuze speler in de kunstwereld wordt herkend, aan de andere kant zorgt de samenwerking ook voor publiciteit en mogelijkheden op het gebied van marketing en communicatie.

Tot nu toe werd een onderscheid gemaakt tussen het culturele en het economische veld, maar inmiddels is er in het onderzoek ook sprake van een vermenging tussen deze twee werelden. In de publicaties van de banken is deze vermenging van kunst en economie goed merkbaar. Volgens de Rabobank worden zowel de kunst als de bank gekenmerkt door innovatie en creativiteit, en wordt er in sommige externe teksten getracht om de twee werelden – economisch en cultureel – met elkaar in overeenstemming te brengen. De ING noemt kunst vaak een integraal onderdeel van het bedrijf. Zowel bij de ING als bij de Rabobank wordt er gesteld dat

de kunstactiviteiten niet erg verschillen van de gewone bankzaken, en dat beide werelden gezamenlijke doelen hebben. De kunstcollectie fungeert volgens hun publicaties als spiegel van de bankorganisatie en er worden vaak parallellen getrokken tussen de kunst en het bedrijf, waarbij kunst niet voor additionele waarden zorgt, maar de waarden van het bedrijf “belichaamt”. Soms wordt het vocabulaire van de financiële sector toegepast in teksten over kunst; volgens de Rabobank volgt de investering in kunst dan ook dezelfde logica als bancaire financieringen. Bij de ING worden er in sommige publicaties directe lijnen getrokken van de financiële dienstverleningen van de bank naar haar kunst. Zowel bij de ING als bij de ABN AMRO maakt het kunstbeleid volgens recente bronnen deel uit van de globale strategie van de bank.

5.2. Aanbevelingen

Dit onderzoek is voor Nederlandse banken het eerste in zijn aard. Er is naar gestreefd een zo volledig mogelijk beeld van het narratief van de Rabobank in vergelijking met ING en ABN AMRO te geven. Op grond van de beperkte mogelijkheden omtrent de omvang is dit onderzoek in eerste instantie een inventarisatie die bij de analyse van de teksten zo neutraal mogelijk is gehouden. Een paar kritische invalshoeken – die door aparte hoofdstukken van de analyse zijn afgezet – geven daarop een eerste aanvulling. Desondanks biedt het onderwerp veel meer mogelijkheden voor een kritische benadering en inhoudelijke discussie. Het gecodeerde materiaal uit de tabellen, dat in dit onderzoek niet is gebruikt omdat de analyse anders te omvangrijk zou worden, zou bijvoorbeeld kunnen worden benut voor andere en meer specifieke invalshoeken. Daarnaast zou de verhouding tussen de beweringen en de realiteit kunnen worden onderzocht, bijvoorbeeld wanneer het gaat om de verenigbaarheid van maatschappelijke inzet met sociaal-economische schandalen. Bij een potentieel vervolgonderzoek in deze richting zou er echter ook aandacht moeten zijn voor de positie van een kunstafdeling binnen een groot bedrijf. Het is heel verleidelijk te veronderstellen dat sommige uitingen in de publicaties misschien wat dubbelhartig zouden zijn en dat uiteindelijk alleen een winstgevende strategie zou worden gevolgd. Kunst hoort echter niet bij de core business van een bank, waardoor een kunstafdeling meestal los staat van de andere dienstverleningen. De werknemers van deze afdeling zijn veelal kunsthistorici met een eerlijke passie voor kunst. Het hoort bij hun werk om een balans te vinden tussen de doelstellingen van het bedrijf en het belang van de kunst. Het streven naar een dergelijke balans is terug te vinden in het narratief van banken bij hun kunstbeleid.

Bibliografie

Algemeen

- H. Abbing (a), *Een economie van de kunsten: beschouwingen over kunst en kunstbeleid*, Groningen 1993.
- H. Abbing (b), 'Over de (on)mogelijkheid van kunsteconomie', in: Ton Bevers, Antoon van den Braembussche, Berend J. Langenberg (red), *De Kunstwereld: Productie, distributie en receptie in de wereld van kunst en cultuur*, Hilversum 1993.
- H. Abbing, *Why Are Artists Poor? The Exceptional Economy of the Arts*, Amsterdam 2002.
- Yoeri Albrecht, *Nieuw cultuurmecenaat*, Amsterdam 2004.
- J. Blommaert en C. Bulcaen, 'Critical Discourse Analysis', *Annual Review of Anthropology* 29 (2000), 447-466.
- D. Boomsma, 'Werp de kunsten terug op markt en mecenas', *Volkscrant*, 19-10-2010.
- S. Borja en S. Sofio, 'Productions artistiques et logiques économiques : quand l'art entre en régime entrepreneurial', *Regards Sociologiques*, 37-38 (2009), pp. 23-43.
- P. Bourdieu, 'The production of belief: contribution to an economy of symbolic goods', *Media, Culture and Society* 2 (1980), 261-293.
- P. Bourdieu, *The Field of Cultural Production: Essays on Art and Literature*, New York 1993.
- P. Bourdieu, *De regels van de kunst: Wording en structuur van het literaire veld*, Amsterdam 1994.
- R.A.J. Campbell, 'Art as a Financial Investment', *The Journal of Alternative Investments* 10 (2008), 64-81.
- D. Chong, *Arts Management: Second Edition*, New York 2010.
- F. Conzen, M. Hollein, O. Salié (red.), *Global Corporate Collections*, Keulen / Bonn 2015.
- T. A. van Dijk, 'Critical Discourse Analysis', in: D. Tannen, H. E. Hamilton, D. Schiffrin, *The Handbook of Discourse Analysis*, Malden 2005 (2e editie), 466-485.
- E. Dijksterhuis (a), 'Het draait om cultureel vermogen, niet om collectioneren – gesprek met Arjo Klamer', in: Vereniging Bedrijfscollecties Nederland (red.) 2009, 114-116.
- E. Dijksterhuis (b), 'Een nog verborgen schat – gesprek met Shim Lamoree', in: Vereniging Bedrijfscollecties Nederland (red.) 2009, 188-190.
- N. Dischinger, *Kultur, Macht, Image: Frankfurter Banken als Sponsoren*, Frankfurt a. M. 1992.
- C. Fenton en A. Langley, 'Strategy as Practice and the Narrative Turn', *Organization Studies* 32/9 (2011), 1171-1196.
- A. Gan, 'The Impact of Public Scrutiny on Corporate Philanthropy', *Journal of Business Ethics* 69 (2006), 217-236.

Tent. cat. Den Haag (Gemeentemuseum), *Public/Private: Bedrijfscollecties gezien vanuit een Haags perspectief*, Den Haag 2012.

E. Harrel en F. Perraudin, 'Culturally Invested', *Time* (18-10-2010), 45-46.

P. Harris en S. Reiff Howarth, *A Celebration of Corporate Art Programmes Worldwide*, Rome 2014.

J. Heilbron en G. Sapiro, 'Production culturelle et ordre symbolique', *Regards Sociologiques* 37-38 (2009), 5-8.

R. Hughes, 'Art and Money', *New Art Examiner*, October en November (1984), 23-27 en 33-38.

B.E. Joyner en D. Payne, 'Evolution and Implementation: A Study of Values, Business Ethics and Corporate Social Responsibility', *Journal of Business Ethics* 41 (2002), 297-311.

B. Kempers, 'Bedrijven in kunst / Nederlandse kunstcollecties na 1945', in: Museum Beelden aan Zee (red.): *Beelden van bedrijven*, Rotterdam 1994, 12-24.

B. Kempers, Nederland: 'Bedrijfsidentiteit en kunstcollecties', *Kunst & Bedrijf* (31-05-1990), 7-13.

V. Kirchberg, 'Corporate arts sponsorship', in: R. Towse (red.), *A Handbook of Cultural Economics*, Cheltenham 2003, 143-151.

V. Kirchberg en T. Zemyas, 'Arts Management: A Sociological Inquiry', *The Journal of Arts Management, Law and Society*, 40:1 (2010), 1-5.

Arjo Klamer en Cees Langeveld, *Pak aan*, Breda 2011.

A. Korsten, *Discoursanalyse: Beleid als ideeënpolitiek en discoursanalyse als hulpmiddel voor het begrijpen van controverses, de beleidsinhoud en beleidsverschuivingen*, onlinepublicatie, 2008.

M. A. Kraft, 'The Corporation as Art Collector', *Business Horizons* 22 (1979), 3, 20-24.

K. Kuklinski, 'Global Corporate Collections', in: Friedrich Conzen, Max Hollein, Olaf Salié (red.) 2015, 8-9.

Kunst & Bedrijf (04-12-1988)

Kunstbeeld Cahier: De Rabo Kunstcollectie, 2005.

W. J. T. Lafeber, *Kunst en corporate identity: Rabobank Nederland en ING Bank*, Utrecht 1994.

J. O'Hagan en D. Harvey, 'Why Do Companies Sponsor Arts Events? Some Evidence and a Proposed Classification', *Journal of Cultural Economics* 24 (2000), 205-224.

L. Moir en R. Taffler, 'Does Corporate Philanthropy Exist? Business Giving to the Arts in the U.K.', *Journal of Business Ethics* 54 (2004), 149-161.

Peter Stuyvesant Stichting (red.), *Kunst Werkt: Elf bedrijven te gast bij de jubilerende Peter Stuyvesant Stichting*, Eindhoven 1985.

- M. Piller, 'In twee stappen van extrovert naar introvert', *Het Financieele Dagblad*, 4 en 6 november 1995.
- J. Riezenkamp, 'Overheid en bedrijfsleven vullen elkaar aan', in: Stichting Moret Fonds (red.): *Musea als bedrijven, bedrijven als musea? Kunst en commercie ontmoeten elkaar*, Rotterdam 1992, 11-16.
- C. Rohnke, *Kulturförderung durch Banken in Deutschland: Strategien und Integration in die Unternehmenskommunikation*, Garching 1995.
- W. Schneider, 'Kulturvermittlung braucht Kulturpolitik... um neue Strategien ästhetischer Kommunikation zu entwickeln', in: B. Mandel (red.), *Kulturvermittlung – zwischen kultureller Bildung und Kulturmarketing* (Schriften zum Kultur- und Museumsmanagement), Bielefeld 2005.
- V. Schoffelen, *Nederlandse banken en hun omgang met kunst*, Amsterdam 1990
- C.B. Smithuijsen, *De hulpbehoevende mecenas: Particulier initiatief, overheid en cultuur, 1940-1990*, Zutphen 1990.
- B.A. Stead, 'Corporate Giving: A Look at the Arts', *Journal of Business Ethics* 4 (1985), 215-222.
- Stedelijk Museum Amsterdam (red.), *De Amro Bank collectie – een keuze*, Amsterdam 1989.
- R. Steenbergen, 'Kunst buiten het museum – Nederland', *Vlaams-Nederlands cultureel tijdschrift* 48 (2005), 513-521.
- Stichting Onderneming & Kunst, *Kunst Zaken: 23 Nederlandse bedrijfscollecties in woord en beeld*, Den Haag 1988.
- Stichting Onderneming & Kunst (red.), *Bedrijven verzamelen: 25 kunstcollecties*, Zwolle 2001.
- P. Tegenbosch, 'Art is to change what you expect from it: Naar de bedrijfscollectie van de toekomst', in: Vereniging Bedrijfscollecties Nederland (red.) 2009, 71-79.
- Ten Brink, Schiller en Shiozaki, *Re: Society: 40 Years of ING Engaging with the Arts*, Amsterdam 2014.
- Vereniging Bedrijfscollecties Nederland (red.), *Bedrijfscollecties in Nederland*, Rotterdam 2009.
- J. Wesseling, J. Bremer en M. van Schijndel e.a., *Unlocked #2*, Eindhoven 2005.
- A. Witte, 'L'art pour l'art? De legitimatie van bedrijfscollecties in Nederland', in: Vereniging Bedrijfscollecties Nederland (red.) 2009, 33-53.
- A. Witte, 'Nederlandse bedrijfscollecties – verwachtingspatronen, kunstidealen en de realiteit', in: Vereniging Bedrijfscollecties Nederland (red.): *Verslag Symposium Vereniging Bedrijfscollecties Nederland*. Alkmaar 2010, 17-27.
- Würth (red.), *Kunstlocatie Würth - Waanzin en werkelijkheid: Kunstwerken uit de Rabo Kunstcollectie en de verzameling Würth*, folder uit 2016.
- P. Zambianchi, 'Art Patronage Among Banks in Italy', in: R. Martorella (red.), *Art and Business: An International Perspective on Sponsorship*, London 1996, 152-158.
- L. Zeitz, 'Interview with Max Hollein', in: Friedrich Conzen, Max Hollein, Olaf Salié (red.) 2015, 14-15.

Rabobank (extern, in chronologische volgorde)

Zonder auteur, 'Rabobank', in: Peter Stuyvesant Stichting (red.), *Kunst Werkt: Elf bedrijven te gast bij de jubilerende Peter Stuyvesant Stichting*, Eindhoven 1985, 110-111.

Zonder auteur, 'RABOBANK NEDERLAND', in: Stichting Onderneming & Kunst, *Kunst Zaken: 23 Nederlandse bedrijfscollecties in woord en beeld*, Den Haag 1988, 110.

Raboband, 13-06-1988.

Stichting Onderneming & Kunst (red.), *Modern Art travels East-West*, Haarlem 1990.

Rabobank Nederland en Stichting Onderneming & Kunst, *Een beeld voor de bank*, Zoetermeer 1992.

Rabobank Nederland (red.), *Rabobank en Beeldende Kunst*, Eindhoven 1995(?).

Rabobank Maashorst (red.), *Rabobank Maashorst en Regionale Beeldende Kunst*, Horst 1998.

Rabobank Kerkrade en Omgeving (red.), *Sibyl Heinen, Krachtig & Plooibaar: Ruimtelijk werk 1995-1998*, [?] 1998.

Rabobank Haarlemmermeer (red.), *Kunstcollectie Rabobank Haarlemmermeer*, folder uit 2000.

Rabo Kunstcollectie, flyer [zonder datum, waarschijnlijk 2000].

Zonder auteur, 'RABOBANK NEDERLAND', in: Stichting Onderneming & Kunst (red.), *Bedrijven verzamelen: 25 kunstcollecties*, Zwolle 2001, 128.

Rabobank Nederland (red.), *HxBxD: unlocked No [1]*, Eindhoven 2001.

Rabobank Assen en Drents Museum Assen (red.), *Sam Drukker, verzameld werk: Schilderijen en werk op papier uit eigen collectie*, Brugge 2004.

Rabobank Amsterdam en Omstreken, *DO TOUCH*, Amsterdam 2004.

Rabobank Nederland (red.), *unlocked #2: rabo kunstcollectie*, Eindhoven 2005.

H x B x D, flyer uit 2005.

Rabobank Nederland (red.), *Rabo Kunstcollectie in beweging*, Eindhoven 2007.

Rabobank Nederland (red.), *unlocked # 2.5: rabo kunstcollectie*, Utrecht 2009.

Ella van Zanten, 'Préface', in: Institut Néerlandais (red.), *La Rabo Art Collection à l'Institut Néerlandais*, folder uit 2010.

Rabobank Nederland (red.), *Pleased to meet you: Rabo Art Zone – Life in the arts*, Utrecht 2011.

IKJIIWIJ: Tentoonstelling Rabo Kunstzone 27 september 2011 – 3 februari 2012, flyer uit 2011.

Imagine Being There: Tentoonstelling Rabo Kunstzone 16 juni – 9 september 2011, flyer uit 2011.

Rabobank Nederland (red.), *Daily Future: Alicia Framis in de Rabo Kunstzone 5 maart 2012 – 31 augustus 2012*, [Utrecht] 2012.

Rabobank Nederland (red.), *Habita(n)t: Tentoonstelling Rabo Kunstzone 14 september 2012 – 1 maart 2013*, [Utrecht] 2012.

Ella van Zanten, 'Through an Open Window', in: Institut Néerlandais / Rabobank Nederland (red.), *Through an Open Window: Contemporary Art of the Rabo Art Collection*, Eindhoven 2012.

Rabobank Nederland (red.), *Koos Breukel – Bergeijk*. Eindhoven 2012.

Rabobank Nederland (red.), *Geestverwanten: Ontmoet de ideeën van 24 kunstenaars*, Amstelveen 2013.

Rabobank Nederland (red.), *Ontmoet Fernando Sánchez Castillo – De slaap van de eerde: Tentoonstelling Rabo Kunstzone 20 maart – 13 september 2013*, Amstelveen 2013.

Rabobank Private Banking (red.), *Wijzer*, wintereditie 2013.

Rabobank Nederland (red.), *Fiona Tan: Options & Futures*, Amstelveen 2014.

Rabo Kunstaanbieding: *Ulay – JOY*, flyer uit 2015.

Würth (red.), *Kunstlocatie Würth - Waanzin en werkelijkheid: Kunstwerken uit de Rabo Kunstcollectie en de verzameling Würth*, folder uit 2016.

Rabo Inspiratiezone: Het wordt altijd anders, flyer uit 2017.

Rabobank Nederland (red.), *unlocked #3.1, #3.2, #3.3*, Utrecht 2018.

Bronnen van Rabobank (intern, in chronologische volgorde)

Raboband

Raboband, 01-11-1981

Raboband, 01-12-1981

Raboband, 01-03-1982

Raboband, 26-09-1984

Raboband, 25-02-1987

Raboband, 13-01-1988

Raboband, 03-02-1988

Raboband, 20-05-1988

Raboband, 13-06-1988

Raboband, 03-02-1989

Raboband, 09-03-1990

Raboband, 05-10-1990

Raboband, 02-11-1990

Raboband, 07-10-1991

Raboband, 24-08-1992

Raboband, 22-03-1993

Raboband, 04-10-1993

Raboband, 01-11-1993

Raboband, 29-11-1993

Raboband, 09-02-1994

Raboband, 07-03-1994

Raboband, 09-05-1994

Raboband, 25-07-1994

Raboband, 31-07-1995

Raboband, 18-09-1995

Raboband, 01-02-1996

Rabobank

Rabobank, 01-03-1980

Rabobank, 01-09-1984

Bank & Bestuurder

Bank & Bestuurder, 01-01-1996

Bank & Bestuurder, 01-01-2005

Rabokrant

Rabokrant, 31-05-1996

Rabokrant, 07-06-1996

Rabokrant, 05-07-1996

Rabokrant, 09-07-1996

Rabokrant, 23-08-1996

Rabokrant, 28-10-1996

Rabokrant, 13-05-1997

Rabokrant, 02-06-1997

Rabokrant, 27-06-1997

Rabokrant, 25-07-1997

Rabokrant, 31-10-1997

Rabokrant, 07-01-1998

Rabokrant, 11-02-1998

Rabokrant, 18-02-1998

Rabokrant, 16-03-1998

Rabokrant, 23-04-1998

Rabokrant, 15-06-1998

Rabokrant, 16-07-1998

Rabokrant, 14-09-1998

Rabokrant, 22-09-1998

Rabokrant, 01-10-1998

Rabokrant, 04-11-1998

Rabokrant, 13-01-1999

Rabokrant, 10-06-1999

Rabokrant, 27-10-1999

Rabokrant, 08-11-1999

Rabokrant, 22-11-1999

Rabokrant, 23-03-2000

RaboMagazine

RaboMagazine, 01-12-1996

RaboMagazine, 01-01-1997

RaboMagazine, 01-02-1998

RaboMagazine, 01-03-1998

Bank in Beweging

Bank in Beweging, 01-10-2007

Bank in Beweging, 01-01-2008

ING (in chronologische volgorde)

Zonder auteur, 'NMB BANK', in: Peter Stuyvesant Stichting 1985, 92-93.

Zonder auteur, 'NMB BANK', in: Stichting Onderneming & Kunst, 1988, 86.

NMB Bank (red.), *Uit de kunst van de bank: de kunstcollectie van de NMB Bank*, Amsterdam 1991.

NMB Bank (red.), *Uit de kunst van de bank: Impressionistische en Expressionistische werken uit de collectie van de NMB Bank*, Amsterdam 1992.

ING Bank (red.), *Jeroen Hermkens*, Haarlem 1993.

ING (red.), *Nieuwe aanwinsten uit de ING Collectie*, Amsterdam 1996.

ING (red.), *De ING collectie: een selectie*, Amsterdam, 1998.

Zonder auteur, 'ING GROEP', in: Stichting Onderneming & Kunst 2001, 86.

ING Groep (red.), *The Art of ING Lease: Peter Hartwig, Frank Lisser, Pieter Pander, Douwe Elias*, Amsterdam 2003.

ING (red.), *Leo Copers / Guy Rombouts: Roskamstraat 13*, Brugge 2004.

Gemeente Wassenaar en ING Private Banking (red.), *Beeldtentoonstelling "Beweging"*, Noordwijk 2005.

Annabelle Birnie et al., *Art in the Office: ING Art Collection – a universal language*, Zwolle 2006.

Flavio Arensi et al., *Realismo Olandese: Dall'Avanguardia Magica alle ultime generazioni nella collezione ING*, Turiijn 2008.

ING Real Estate (red.), *Real Photography Award: an ING Real Estate Initiative*, Den Haag 2008.

A. Birnie et al., *Marcel Schellekens: Romantisch realist*, Deventer 2008.

ING Art Management en Drents Museum (red.), *Natuurlijk: Nederlandse figuratieve kunst 1970-2010*, Amsterdam 2010.

ING (red.), Reclamefolder *ING Art Management* [over dienstverleningen rondom kunst], Amsterdam 2012.

Sanne ten Brink et al., *Re: Society: 40 Years of ING Engaging with the Arts*, Amsterdam 2014.

ING (red.), *ING Collection*, folder uit 2016.

ING (red.), *ING Highlights TEFAF 2017*, folder uit 2017.

ING (red.), *ING Highlights TEFAF 2018*, folder uit 2018.

ABN AMRO (in chronologische volgorde)

ABN Bank (red.), *tentoonstelling: Carel Willink en Twins Seven Seven*, folder uit 1974.

Amro Bank (red.), *Expositie van Fijnschilderkunst van 19 januari t/m 12 februari 1976*, flyer uit 1976.

Zonder auteur, 'amro bank', in: Peter Stuyvesant Stichting 1985, 26-27.

Amsterdam-Rotterdam Bank (red.), *Een collectie: een keuze uit de verzameling van de Amro Bank*, Amsterdam 1988.

Th.A.J. Meys, 'Voorwoord', in: Stedelijk Museum Amsterdam 1989.

Algemene Bank Nederland, *Kunstcollectie '89*, Amsterdam 1989.

ABN AMRO Bank (red.), *Een collectie: een keuze uit de verzameling van de ABN AMRO Bank*, Amsterdam 1995.

ABN AMRO Bank (red.), *De vele gezichten van de bank*, Den Haag 1998.

Zonder auteur, 'ABN AMRO', in: Stichting Onderneming & Kunst 2001, 20.

ABN AMRO Bank (red.), *Een collectie: een keuze uit de verzameling van de ABN AMRO Bank*, Amsterdam 2002.

ABN AMRO (red.), *Fahrettin Örenli – A Tourist in Life: ABN AMRO Kunstprijs*, Amsterdam 2004.

ABN AMRO (red.), *Eylem Aladogan – Realms: ABN AMRO Kunstprijs*, Amsterdam 2005.

ABN AMRO (red.), *Ryan Gander – Pure Associations: ABN AMRO Kunstprijs*, Amsterdam 2006.

ABN AMRO (red.), *Reflectie: een keuze uit de ABN AMRO Kunstcollectie*, folder uit 2006.

ABN AMRO (red.), *Melissa Gordon – Nicely Dry: ABN AMRO Kunstprijs*, Amsterdam 2007.

ABN AMRO (red.), *A Faithful Eye: Modern and Contemporary Art from the Netherlands*, Amsterdam 2007.

ABN AMRO (red.), *Fotografie uit de collectie van ABN AMRO*, Amersfoort 2011.

ABN AMRO / Bubb Kuyper, *Works on Paper from the ABN AMRO Collection*, part 1 [veilingcatalogus], Haarlem 2013.

ABN AMRO (red.), *Spectral Spectrum – Melvin Moti: ABN AMRO Kunstprijs*, Amstelveen 2015.

ABN AMRO (red.), *Another Day: nieuwe aankopen ABN AMRO collectie 2014-2015*, Amsterdam 2015.

ABN AMRO MeesPierson (red.), *Depot*, [?] 2015.

ABN AMRO (red.), ABN AMRO collectie in Circl, folder, na 2015.

ABN AMRO (red.), *ABN AMRO Kunstprijs: Marijn van Kreijl*, Amsterdam 2016.

ABN AMRO (red.), *TEFAF 2016 Highlights*, folder uit 2016.

ABN AMRO (red.), *All Paintings Are Uneven*, folder uit 2017.

ABN AMRO (red.), *ABN AMRO Kunstprijs: Saskia Noor van Imhoff*, folder uit 2018.

Bijlage

De bijlage bestaat uit vier delen, te weten de coderingen van vier soorten bronnen: externe (1) en interne (2) publicaties van Rabobank, externe publicaties van ING (3) en externe publicaties van ABN AMRO (4). Elk deel begint met een inhoudsopgave met de categorieën waarop de teksten werden onderzocht. Bovenaan naast de kop staat tussen haakjes het totaal aantal geanalyseerde bronnen voor het betreffende gedeelte. Naast iedere subcategorie in de inhoudsopgave wordt aangegeven hoeveel passages er in totaal zijn gevonden die bij deze subcategorie passen.

Per categorie is er één tabel met één, twee of drie subcategorieën. De tabellen worden verder ingedeeld door de titels van de publicaties (in chronologische volgorde), waaronder de passages volgen. Naast ieder citaat wordt tussen haakjes aangegeven op welke bladzijde het zich bevindt. De getallen aan de linkerkant zijn bedoeld om het snelle terugvinden van de passages en citaten mogelijk te maken, die bij de tekstverwijzingen in de noten horen. Ze geven aan waar een passage zich bevindt (1.2.3 = deel 1, categorie 2, publicatie 3).

De bijlage bevat de gehele tekstanalyse die ten grondslag ligt aan dit onderzoek. Dat betekent dat er ook tabellen zijn, waarvan de inhoud uiteindelijk niet in het onderzoeksverslag werd opgenomen. Dit heeft als reden dat er een grondige analyse nodig is voordat er een keuze kan worden gemaakt die leidt tot een coherent onderzoek van gepaste omvang. Om alsnog een zo authentiek en breed mogelijk beeld te kunnen geven, zijn ook de tabellen in de bijlage opgenomen die uiteindelijk niet in het onderzoek zijn verwerkt.

Tekstanalyse (37 bronnen van Rabobank)

1) Inhoud

Focus op het bedrijf

- medewerkers: welzijn bevorderen (werkomgeving mooier maken) / creativiteit stimuleren (9)
- bevestiging door medewerkers? (33)
- zakelijke baten voor het bedrijf (5)

Focus op sociale verantwoordelijkheid

- maatschappelijke belangen (30)
- kunstenaars ondersteunen (7)
- kunst toegankelijker maken (7)

Brand profile

- symbolische representatie van de waarden van het bedrijf (28)
- identiteit definiëren (7)
- samenwerkingen met personen / instellingen op cultureel gebied (8)

Concurrentie

- onderscheidende positie van de bank (10)
- nadruk op expertise (0)
- nadruk op kwaliteit (11)

Confrontatie

- met de heersende zicht op kunst (5)
- met de overheid / politieke situatie (1)

Aanleiding tot verzamelen / verzamelstrategie

Bijzonderheden

- opmerkelijke uitdrukkingen / passages
- pronken

2) Uitspraken van niet-medewerkers in een door de bank uitgegeven of gesponsorde publicatie, of een publicatie waaraan de bank meewerkte

1) Inhoud

Focus op het bedrijf

	medewerkers: welzijn bevorderen / creativiteit stimuleren	bevestiging door medewerkers?	zakelijke baten voor het bedrijf
1.1.1	Zonder auteur, 'Rabobank', in: Peter Stuyvesant Stichting (red.), <i>Kunst Werkt: Elf bedrijven te gast bij de jubilerende Peter Stuyvesant Stichting</i> , Eindhoven 1985, 110-111 ²⁹¹		
	<p>“Intussen werd steeds meer aanvaard, dat een vriendelijke omgeving een voorwaarde is voor het goed functioneren van medewerkers.” (111)</p> <p>“Bij Rabobank Nederland, de bank van duizend banken, bleef de toegankelijkheid voor het publiek zeer beperkt, maar er werkten intussen wel al vele honderden vooral jonge mensen, die er best aardigheid in hadden iets meer om zich heen te zien dan alleen de verjaardagskalender, het prikbord en een paar geraniums. De kunst kwam zo ook de centrale bank binnen.” (111)</p>		
1.1.2	Rabobank Nederland en Stichting Onderneming & Kunst, <i>Een beeld voor de bank</i> , Zoetermeer 1992		
			“In opdracht van Rabobank Nederland vervaardigde beeldhouwer Eric Claus een monumentaal beeld voor de ingangspartij van het hoofdkantoor te Utrecht. Het met sokkel meegerekend bijna tien meter hoge beeld wort een opvallend ‘visitekaartje’ van de Rabobank.” (-)
1.1.3	Rabobank Nederland (red), <i>Rabobank en Beeldende Kunst</i> , [Eindhoven 1995(?)]		
	<p>“Kortom, kunst levert een essentiële en waardevolle bijdrage aan het welzijn van de mens en vormt tevens een bron van inspiratie voor de toekomst. Tegen deze achtergrond wil de Rabobank medewerkers en hun relaties zowel binnen als buiten de bank in aanraking brengen met beeldende kunst” (2)</p>		“Geleidelijk echter groeide het besef dat kijken naar kunst nieuwe perspectieven opent en het denken stimuleert vanuit een andere invalshoek dan de geijkte, iets wat zeker ook binnen een bank erg belangrijk is. Kortom, kunst levert een essentiële en waardevolle bijdrage aan het welzijn van de mens en vormt tevens een bron van inspiratie voor de toekomst.” (2)

²⁹¹ In alle hier in de tabellen geciteerde publicaties waren de banken zelf verantwoordelijk voor de teksten over hun verzamelactiviteiten.

1.1.4	M. Piller, 'In twee stappen van extrovert naar introvert', <i>Het Financieele Dagblad</i> , 4 en 6 november 1995, 11 [gesprek met Marieke van Schijndel, hoofd Kunstzaken]		
	<p>“Het is vooral belangrijk dat iedereen begrijpt waarom deze kunst wordt gekocht, wat het belang daarvan is. Zo'n individuele benadering past toch het beste bij beeldende kunst en de mensen die er dagelijks mee omgaan.”</p> <p>“Ik wil met de kunst uit de collectie aandachtspunten maken. Het is hier een analytische omgeving waarbinnen het nodig is dat de mensen zo nu en dan creatief geprikkeld worden. Tussen al die haastigheid is een andersoortig rustpunt nodig.”</p>	<p>“Daarnaast even we dit jaar voor de vijfde keer onze vierendertigduizend medewerkers de gelegenheid kunst te kopen. (...) De oplage is vierhonderdvijftig, er hebben zich vijfhonderddertig mensen ingeschreven, er moet dus weer worden geloot.”</p> <p>“We maakten lange tijd achttien keer per jaar kleine exposities, negenmaal in beide hoofdkantoren. Maar dat is toch te veel. Mensen hebben tijd nodig om kunst tot zich te nemen. Er wordt in de 'Raboband', ons huisorgaan, aandacht aan besteed, maar op weg naar het restaurant of naar andere bezigheden is kunst niet het eerste dat iemand bezighoudt.”</p>	
1.1.5	Zonder auteur, 'RABOBANK NEDERLAND', in: Stichting Onderneming & Kunst (red.), <i>Bedrijven verzamelen: 25 kunstcollecties</i> , Zwolle 2001, 128		
	<p>“In eerste instantie verzamelt de bank kunst om medewerkers en relaties een kunstavontuur te bieden en de wijze van kijken naar en beleven van kunst te verdiepen.” (128)</p> <p>“Om het wezen van de collectie ook op een andere dan een visuele manier dichterbij de medewerkers van de bank te brengen, wordt door Rabobank Nederland ook aandacht aan communicatie geschonken. Zo worden rondleidingen gegeven en educatieve teksten bij de kunstwerken geplaatst. Daarnaast is een publicatiereeks in gang gezet om de medewerkers nader met de collectie te laten kennismaken.” (128)</p>		
1.1.6	Rabobank Nederland (red.), <i>HxBxD: unlocked No [1]</i> , Eindhoven 2001		
	<p>“De kunstwerken maken deel uit van hun dagelijks leven. Ze ontregelen soms met opzet de alledaagse sfeer; geven daar reliëf aan en dragen zo bij aan een stukje levensgeluk.” (11)</p>	<p>“Op een dag komt een medewerker naar mij toe om te vertellen hoezeer hij onder de indruk is geraakt van een kunstwerk dat niet het meest toegankelijke uit de collectie is. Hij beschouwt op een intense manier het werk, brengt onder woorden wat het voor hem betekent en is er trots op dat het deel uitmaakt van de kunstcollectie. Een andere collega toont zich oprecht geboeid na het zien van een korte kunstfilm, die haar tot in haar ziel heeft geraakt. (...) Duizenden medewerkers</p>	

		kijken met verbazing, soms argwanend of onverschillig, maar veelal met belangstelling naar de groeiende collectie.”(10-11; Marieke van Schijndel, hoofd Kunstzaken)	
1.1.7	<i>Kunstbeeld Cahier: De Rabo Kunstcollectie, 2005</i>		
		<p>“Ondanks al deze inspanningen komt het toch voor dat mensen uiterst ontevreden zijn met de aangekochte kunst. Zo is een geval bekend van een stukje kauwgom op een werk van Bas meerman en regende het boze brieven nadat werken van Inez van Lamsweerde hun intrede in het bedrijf hadden gedaan. Vrouwen voelden zich terug gezet in hun rol van domme verleidster, van zinnelijk lustobject en managers waren hoogst opgelaten met klanten langs deze blote kunst te moeten lopen. “Die gang met aan de wand gemanipuleerde foto’s van Inez van Lamsweerde werd het pornolaantje genoemd. Wanneer er problemen zijn onderneem ik van alles, van lezingen en debatten tot persoonlijke gesprekken, om toe te lichten, uit te leggen, de visie van de kunstenaar te verantwoorden.”” (4; Marieke van Schijndel, hoofd kunstzaken)</p>	
1.1.8	<i>Rabobank Nederland (red.), Rabo Kunstcollectie in beweging, Eindhoven 2007</i>		
	<p>“Anno 2007 spreken we van de Rabo kunstcollectie, een verzameling bijzondere kunstwerken die medewerkers, leden en klanten mag verwonderen en ontroeren.” (4)</p>	<p>“Ik hoef niet eens naar het museum om inspiratie op te doen voor het maken van een nieuw schilderij of beeld. Ik ga gewoon naar mijn werk!” (Bertus Ververs, medewerker Directoraat Communicatie, 11)</p> <p>“(…) Met de kunst die ik koop vertel ik wie ik ben. En zo toont ook de veiling ons voor een stukje wie we zijn; individueel en collectief.” (Willemien Veldman-Marsman, Projectmanager Food & Agri, 11)</p> <p>“Het mooie van kunst is dat je er gehecht aan kunt raken; op je werk, maar ook in je eigen omgeving. Wat ooit op de bank te zien was, kan straks bij je thuis aan de muur hangen. Dat is toch een unieke kans?” (Albert Jan Zonneville, Manager Structured Finance, 11)</p>	

1.1.9	Rabobank Nederland (red.), <i>unlocked # 2.5: rabo kunstcollectie</i> , Utrecht 2009		
		<p>“De Rabo Kunstcollectie (...) is een volwaardig onderdeel van Rabobank Nederland geworden en wordt breed omarmd.” (6)</p>	
		<p>“In de semipublieke ruimte bij de entree komt de Kunstzone, die plaats biedt aan speciale projecten rondom de collectie. Dichtbij medewerkers, relaties en belangstellenden. Als visitekaartje voor de bank” (8)</p>	
1.1.10	Rabobank Nederland (red.), <i>Pleased to meet you: Rabo Art Zone – Life in the arts</i> , Utrecht 2011		
		<p>“I really enjoy showing art to my associates when we meet. Art not only breaks the ice, but it helps you get a sense of the other person. Whether they think it’s beautiful or ugly doesn’t matter – either way, you learn something about the person you are dealing with.” (20; Pim Mol, Director of Rabobank Private Banking)</p>	
		<p>“The pieces from the Rabobank collection that I keep coming back to are the portraits of Rosemin Hendriks and Desiree Dolron. Both have a hidden simplicity and mystery that draw me back, and I see new details every time. And that’s exactly what I expect from the Rabo Art Zone once it gets off the ground: it is meant to be a transparent place that invites you to connect and open your mind. It’s exciting; we will have to keep discovering and rediscovering what can be part of it.” (20; Pim Mol, Director of Rabobank private Banking)</p> <p>“I used to work at the office in Best. Not a very cheery building, but in the foyer we had a work by Micha Klein – a smiley that really picked me up every time I walked in. ‘Is that what Rabobank does?’ I used to think. (...) I’m excited to tell visitors all about what happens in the bank and introducing them to our art collection. We’re still so modest about what Rabobank does and achieves, and how.” (22; Maarten Korz, Innovation Manager)</p> <p>“As far as I can see, art and Rabobank go great together. On the one hand, we have a duty to take a certain position in society, and the art collection is an essential part of that. On the other, artists enrich our office spaces and at the same time give us conversation pieces. I’m really looking forward to being able to walk into the Art Zone with customers who have an appreciation of art. (...)” (23; Philip Cok, Senior Financial Logistics Consultant Rabobank Nederland)</p>	<p>“It’s [art collection] something that (...) offers opportunities for our members and costumers. It’s why we see the Art Zone as a meeting place that can continue to strengthen the contact between our employees, our business associates and the artists.” (28)</p>

		<p>“... Maybe you can’t please everyone with art, but it does stimulate your creativity, which is reflected in your performance. One piece I really love is the portrait of a young girl by Desiree Dolron. (...)” (26; Sylvia van Laarhoven, Trainee)</p> <p>“I find the contrast between the art collection and Rabobank as a bank extremely interesting (...) [W]hat was such a surprise to me was that within the collection, they [Rabobank] didn’t play it safe. (...) Art has the power to provoke a response. I remember going to a trainee meeting, and there were photos of a nude body that looked like it was tattooed all over. The buttocks and torso too. Maybe not what you’d expect, but I do have to say that it got the conversation started, so it works!” (26; Ineke Keers, Financial Institutions Relationship Manager, Rabobank International – GFM)</p> <p>“A work of art can do something to people that makes them communicate in new ways. I see it happening in the bank lobby, at a colourful work by Jan Commandeur. Or during an employee event when we were invited to draw with charcoal, Van Gogh’s preferred medium. That’s when you see new things coming out between people. (...)” (28; Martine van den Akker, Ada Vrakking, Eugene Donders, verschillende afdelingen Rabobank Soest, Baarn, Eemnes)</p> <p>“When we have guests for a business lunch or dinner, the art often comes up as a topic of conversation. They have a question or an opinion about a certain piece.(...)” (33; Rien Hauer, Host of the Croeselaan 18 restaurant)</p>	
1.1.11	Rabobank Nederland (red.), <i>Daily Future: Alicia Framis in de Rabo Kunstzone 5 maart 2012 – 31 augustus 2012</i> , [Utrecht] 2012		
		<p>“Van de kunstcommissie kregen we [afdeling Kunstzaken] veel support om de samenwerking met Alicia aan te gaan. Onze bancaire collega’s benadrukten zelf dat deze investering niet anders is dan onze dagelijkse business.” (4)</p>	

		<p>“Alicia Framis ziet kunst als een middel om mensen samen te brengen, nieuwe ervaringen op te doen en die te delen met anderen. Medewerkers van Rabobank Nederland beten de spits af: ze schreeuwden het uit, vielen in slaap, droomden van hooggehakte schoenen en maakten ruimte voor bezinning, Zeven medewerkers delen hun unieke ervaring.” (6)</p> <p>“(…) kunst stelt vragen, raakt me, daagt me uit anders naar zaken te kijken. Het houdt me bij de essentie van het leven. Anders zou ik nog denken dat dit gebouw de enige werkelijkheid is die er bestaat.” (Servaas van Schijndel, projectmanager, directoraat Coöperatie en Duurzaamheid; 8)</p> <p>“(…) ik ga ergens voor of niet. De Rabo Kunstzone doet dat ook. Zij durven te laten zien wat ze in huis hebben en zijn de pioniers van de toekomst.” (Nadine van der Wal, stagiaire Kunstzaken; 9)</p> <p>“Stel je nou eens voor... Hoe zou jouw wereld eruit zien in de ruimte? Die vraag geeft een draai aan vaste waarheden. Dat is niet alleen nodig in de kunst, maar ook in het bedrijfsleven. Het helpt om vastomlijnde concepten anders te benaderen. Zo verschuift de focus van probleem naar oplossing en ontstaan vernieuwende ideeën.” (Hans van Hooren, Plaatsvervangend Regiomanager Regioteam Noordwest-Nederland; 9)</p>	
1.1.12	Rabobank Nederland (red.), <i>Geestverwanten: Ontmoet de ideeën van 24 kunstenaars</i>, Amstelveen 2013		
		<p>“Met de start van het aankoopbeleid kwam er ook controversieel werk binnen de Rabobankmuren. (...) ‘Sommige medewerkers werden er in het begin geïrriteerd door. Ze begrepen het niet, vonden het confronterend of zonde van het geld. Die emoties lopen nu veel minder hoog op.’ Maar het blijft volgens de adviseurs belangrijk om de verhalen achter de werken te delen met iedereen die wil kijken.” (50)</p>	

1.1.13	Rabobank Nederland (red.), <i>unlocked</i> #3.2, Utrecht 2018	
		<p>“Het poppetje van de Tank Man [van kunstenaar Fernando Sánchez Castillo] heeft jaren op mijn werkkamer gestaan. Ik heb vrij weinig met kunst, maar dit beeld raakte me meteen. Ik denk dat het waarden weerspiegelt die ik belangrijk vind in het leven. Respect. Rechtvaardigheid. Hij komt gewelddoos in opstand... Tegenwoordig staat hij op de kamer van mijn middelste zoon Koen. Hij was samen met zijn oudere broer mee naar de Grote Familievriendelijke Rabo Kerst Kunstshow, en vond het verhaal over de Tank Man maar wát interessant. In de auto kwamen de eerste vragen, aan het ontbijt raakte hij er niet over uitgepraat. Waarom zou iemand voor een tank gaan staan? Waarom zouden andere mensen dat niet doen? Koen heeft de Tank Man een plekje gegeven tussen allerlei superhelden. Dit zijn volgens hem degenen die de wereld gaan redden.” (Hans Aandeweg, vermogensmanager Rabobank Albasserwaard Vijfheerenlanden, 14)</p> <p>“Het is maar dertig centimeter hoog. Toch oogt het kleine porseleinen beeld van de Tank Man imposant in de werkkamer van Wiebe Draijer. Het is het eerste dat een bezoeker ziet als hij de ruimte binnenstapt.” (21)</p> <p>“Het beeld van de Tank Man reflecteert daarom voor mij ook – op meer abstract niveau – wat in de ethische code is versleuteld die elke bankier ondertekent. Dat je bereid bent weerstand te bieden en op te staan tegen de enorme financiële verleiding die ook in deze wereld aanwezig is.” (Wiebe Draijer, bestuursvoorzitter Rabobank Nederland, 22)</p>

Focus op sociale verantwoordelijkheid

	maatschappelijke belangen	kunstenaars ondersteunen	kunst toegankelijker maken
1.2.1	Zonder auteur, 'Rabobank', in: Peter Stuyvesant Stichting (red.), <i>Kunst Werkt: Elf bedrijven te gast bij de jubilerende Peter Stuyvesant Stichting</i> , Eindhoven 1985, 110-111		
		"Intussen is er ruimte geschapen om regelmatig tentoonstellingen te houden, waarbij zowel beroepskunstenaars als anderen gelegenheid krijgen hun werk te tonen en te verkopen." (111)	
1.2.2	Rabobank Nederland (red), <i>Rabobank en Beeldende Kunst</i> , [Eindhoven 1995(?)]		
	<p>"Tegen deze achtergrond wil de Rabobank (...) een bijdrage leveren aan het behoud en het stimuleren van de Nederlandse beeldende kunst" (2)</p> <p>"Geworteld in de lokale gemeenschap, hecht de Rabobank er waarde aan om samen te werken met professionele kunstenaars uit de regio, in de vorm van opdrachten, aankopen en sponsoring." (7)</p>		
1.2.3	Rabobank Maashorst (red.), <i>Rabobank Maashorst en Regionale Beeldende Kunst</i> , Horst 1998		
	"Geworteld in de lokale gemeenschap hecht Rabobank Maashorst er waarde aan om samen te werken met professionele kunstenaars uit de regio. In overleg met Stichting Symbiose is daarom een keuze gemaakt voor kunstenaars geboren en/of werkzaam in het werkgebied van de bank." (-)		
1.2.4	Rabobank Haarlemmermeer (red.), <i>Kunstcollectie Rabobank Haarlemmermeer</i> , folder uit 2000		
	"Het visualiseren van de identiteit leidt automatisch tot het tonen van de betrokkenheid van Rabobank Haarlemmermeer bij de hedendaagse (lokale) samenleving. De Rabobank is zich als geen ander bewust van de samenleving waaruit ze is voortgekomen. Daarom vindt Rabobank Haarlemmermeer het belangrijk om een stuk zorg te dragen voor de cultuur die de regio, maar ook Nederland in het algemeen, rijk is. Zo ondersteunt zij regionaal en nationaal talent, maar draagt zij tevens bij aan het behoud van de Nederlandse cultuur voor volgende generaties." (-)		

<p>1.2.5</p>	<p>Rabobank Nederland (red.), <i>HxBxD: unlocked No [1]</i>, Eindhoven 2001</p> <p>“De discussie over de betekenis van kunst voor ons eigen leven en in de hedendaagse samenleving is daarbij onontbeerlijk.” (8)</p> <p>“Sinds haar oprichting, ruim 100 jaar geleden, is de Rabobank een coöperatie. Een bijzonder gegeven, want als bank zonder aandeelhouders kan zij zich geheel richten op de wensen en belangen van haar leden en klanten. Zo’n 400 zelfstandige Rabobanken werken samen om aan die verwachting te voldoen. Hun directe omgeving is daarbij oriëntatiepunt. Elke lokale Rabobank is diep geworteld in de samenleving waar zij uit voortkomt. Haar zorg reikt dan ook verder dan enkel de financiële. Zij steunt die zaken die onmisbaar zijn in de samenleving. Kunst hoort daarbij. Steeds meer lokale Rabobanken onderhouden relaties met plaatselijke musea en sponsoren kunstroutes. Als een moderne beschermvrouwe dragen zij zorg voor het culturele erfgoed dat Nederland rijk is.” (203)</p>		
<p>1.2.6</p>	<p>Rabobank Nederland (red.), <i>unlocked #2: rabo kunstcollectie</i>, Eindhoven 2005</p> <p>Citaat aan het begin van de inleiding: <i>“Kunstenaars hebben een antenne voor de tijd waarin zij leven. Al eeuwen maakt kunst zichtbaar hoe de samenleving werkt en verandert.” – Willem Sandberg</i>” (8)</p> <p>“Het vormt tevens de grondreden voor de Rabobank om te verzamelen: bewust in het leven staan. Te midden van onze leden en klanten, gevoed een aangescherpt door eigentijdse kunst.” (8)</p> <p>““Onderstreept dient, dat sommige clusters volgens alle commissieleden een waardevolle en onmisbare bijdrage aan het nationaal kunstbezit vormen’, becommentarieerde de Auditcommissie (...) in 2002.” (8)</p>		

1.2.7	<i>Kunstbeeld Cahier: De Rabo Kunstcollectie, 2005</i>		
		“Een boek is voor een kunstenaar altijd een goed middel om naar buiten te treden, de Rabobank is dan ook nauw betrokken bij het samenstellen daarvan.” (6)	“Met de eerste [publicatie], - Unlocked No 1 – , hebben we openheid van zaken gegeven aan de medewerkers van de Rabobank en kunstbelangstellenden. Met dit tweede boek zullen we een breder publiek bereiken. Dan denk ik niet alleen aan bezoekers van de drie musea maar ook aan de kunstwereld, medewerkers en de relaties van de Rabobank zelf. Want de meeste van hen zullen veel werken nog nooit hebben gezien en al helemaal niet in deze samenstelling, waar heel veel tegelijk op een andere manier dan in huis wordt getoond.” (6; Marieke van Schijndel, hoofd kunstzaken)
1.2.8	<i>Rabo Kunstcollectie, flyer [zonder datum, waarschijnlijk jaren nul]</i>		
	“Kunst biedt een blik op de wereld en de tijd waarin we leven, als barometer van de maatschappij. Dat past bij een bank die midden in de samenleving staat. De Rabo Kunstcollectie ondersteunt het cultureel erfgoed van morgen en biedt eigentijdse kunstenaars een podium. Onze collectie bestaat uit verhalen van eigenzinnige kunstenaars, de aanjagers van hun tijd. Zij verhaalt periodes, stromingen en opvattingen over hoe we in het leven staan. (...) We delen de collectie graag met medewerkers en het grote publiek.” (-)		
1.2.9	<i>Rabobank Nederland (red.), Rabo Kunstcollectie in beweging, Eindhoven 2007</i>		
		“In 2005 was in het Gemeentemuseum in Den Haag ruimte voor werken van lokale banken en Rabobank Nederland en er was aandacht voor jong talent.” (5)	
1.2.10	<i>Rabobank Nederland (red.), Pleased to meet you: Rabo Art Zone – Life in the arts, Utrecht 2011</i>		
	<p>“we have a duty to take a certain position in society, and the art collection is an essential part of that” (23)</p> <p>“...how do we deal with our culture and with our cultural heritage? Our art collection is a part of that.” (27)</p> <p>“The fact that we as Rabobank are building up a number of different art collections is not only in keeping with your organisation [sic], but has a real</p>	“This is how we are investing in talent” (6)	<p>“... an exhibition space, open to the public (...). [A]s from mid-2011, you will be able to work, learn, relax and meet amid the art!” (2)</p> <p>“From now on, we will be offering an even wider audience the opportunity to enjoy the collection, something we are extremely excited about.” (6)</p> <p>“Because we are making art accessible – not only physically, but also intellectually.” (7)</p>

	<p>relevance to the cultural heritage of the Netherlands.” (28)</p> <p>“Rabobank Bergeijk’s commission of Portrait of the Society Life in the Brabant Town (2005), by photographer Koos Breukel, is a good example of extraordinary artistic quality meeting local interest. Both the community and the artist are justifiably proud of their shared result.” (34)</p>		
1.2.11	Rabobank Nederland (red.), <i>Daily Future: Alicia Framis in de Rabo Kunstzone 5 maart 2012 – 31 augustus 2012</i> , [Utrecht] 2012		
		<p>“Alicia Framis raakte vorig jaar precies op het juiste moment in gesprek met de Rabobank. Zij vertelde over haar wens om haar project Moon Life door te ontwikkelen, en de Rabo Kunstzone maakte zich klaar voor de eerste solotentoonstelling.” (4)</p>	
1.2.12	Rabobank Nederland (red.), <i>Habita(n)t: Tentoonstelling Rabo Kunstzone 14 september 2012 – 1 maart 2013</i> , [Utrecht] 2012		
	<p>“De mens en de samenleving spelen in onze collectie een belangrijke rol.” (4)</p> <p>“Ze [de kunstenaars] doen documentair onderzoek dat niet afhankelijk is van waarheidsvinding, maar wel waarheden aan het licht kan brengen. Ze maken een verhaal dat associatief ontstaat, en door beelden bij elkaar te brengen een document vormt van onze hedendaagse samenleving.” (5)</p> <p>“Want die kracht heeft kunst. Het [sic] verbindt, ontspant, wakkert de verbeelding aan, stelt vaste waarden ter discussie en opent nieuwe wegen. (...) Kunst is een barometer van de tijd, en vormt zo een venster op de wereld om ons heen. Het thema ‘Habita(n)t, de omgeving van de mens is de medemens’ maakt mij indringend duidelijk dat het tijd is dat we als financiële wereld de kloof met de samenleving overbruggen. Als bank midden in de maatschappij moeten we onszelf kritische vragen durven stellen. De kunstenaars in deze tentoonstelling herinneren ons daar dagelijks aan.” (Sipko Schat, lid raad van bestuur, 21)</p>		<p>“In deze tijd staat kunst regelmatig ter discussie. Vaak omdat kunst gezien wordt als elitair, onbegrijpelijk en ontoegankelijk. Daarom ben ik trots dat we sinds ruim een jaar kunst toegankelijk maken in onze Rabo Kunstzone.” (Sipko Schat, lid raad van bestuur, 21)</p>

	<p>“Je krijgt de samenleving die je samen maakt. (...) De dichtregel van Jules Deelder, in neonletters aan een gebouw op de Nieuwe Binnenweg, helpt iedereen daaraan herinneren. Denk na, kijk om je heen: de omgeving van de mens is de medemens.” (50; Rabobank Rotterdam realiseerde dit project samen met de Gemeente Rotterdam en woningcorporatie Woonstad)</p>		
1.2.13	Ella van Zanten ²⁹² , ‘Through an Open Window’, in: Institut Néerlandais / Rabobank Nederland (red.), <i>Through an Open Window: Contemporary Art of the Rabo Art Collection</i> , Eindhoven 2012		
	<p>“Art awakens the imagination and creativity. It is also a barometer of society, reflecting the times in which we live, thus providing a window onto the world around us. This is in resonance with the Rabobank’s active involvement in society. And it is from this perspective that we chose to extend our role into culture and the arts. Not only by working in partnership with cultural entities, but also by building our collection of contemporary art.” (-)</p>		<p>“... the opening (...) of the Rabo Art Zone (...) has marked a new step: (...) the collection is accessible to the general public.” (-)</p>
1.2.14	Rabobank Nederland (red.), <i>Ontmoet Fernando Sánchez Castillo – De slaap van de eerde: Tentoonstelling Rabo Kunstzone 20 maart – 13 september 2013</i> , Amstelveen 2013		
	<p>“Elk jaar vragen wij een veelbelovende kunstenaar uit onze collectie nieuw werk te maken, werk dat raakt aan actuele vraagstukken in onze samenleving.” (-)</p> <p>“... Allemaal vragen die Fernando [Sánchez Castillo, kunstenaar] bezighouden, maar die ook erg actueel zijn in deze roerige tijden. Toch is vragen stellen alleen niet genoeg, zijn werk daagt je ook uit je persoonlijke verantwoordelijkheid te nemen. (...) Daarmee wakkert hij de dialoog aan die we in de Kunstzone zo belangrijk vinden.” (4-5)</p>	<p>“Hij [kunstenaar Fernando Sánchez Castillo] is op een punt in zijn carrière dat een nieuw project het verschil kan maken. Hem hebben we gevraagd om met ons de uitdaging aan te gaan in het ontwikkelen van een groep nieuwe werken. Op maat gemaakt voor de Rabo Kunstzone.” (39)</p>	

²⁹² Toenmalig hoofd kunstzaken.

<p>“Dit jaar staat de samenleving centraal. Onze keuze viel daarom op één van de meest geëngageerde kunstenaars uit onze collectie (...). Fernando [Sánchez Castillo] liet zich uitdagen zich te verhouden met beladen cultuurhistorische referenties die nu urgent en actueel zijn.”</p> <p>“Zijn sterk iconische beelden kunnen (...) spanning oproepen. Maar de vraag is waardoor dat komt. Is het feit dat hij kritische vragen stelt bedreigend of liggen de onderwerpen die hij aankaart te gevoelig? Bij ons in de bank gaan we de dialoog daarover niet uit de weg, maar juist met elkaar aan. Kunst, als barometer van de tijd, biedt ons de kans om actuele vraagstukken publiek te bespreken.” (39)</p> <p>“Fernando laat je je afvragen wat er in mensen naar boven komt als de rede in slaap is gevallen en aan het dromen staat. Je kunt zeggen dat bij het ontstaan van de kredietcrisis de rede voor een deel sliep. Een toevloed van regels moet er nu voor zorgen dat de rede wakker blijft. Zeer begrijpelijk. Maar waar blijft, om in termen van Fernando te spreken, de droom? Hoe kunnen financiële instellingen vanuit eigen kracht en intentie, groei en ontwikkelingen van mensen en hun omgevingen echt mogelijk maken? Persoonlijk zie ik in het werk van Fernando ook een fascinerend spel tussen kwetsbaarheid en macht. (...) De combinatie van kwetsbaarheid en macht zien we ook terug in de financiële sector. Fernando’s werk ervaar ik daarom als een fantastisch medicijn tegen zelfgenoegzaamheid.” (42; Jaap Mourits, Directeur Communicatie en vicevoorzitter kunstcommissie)</p>		
<p>1.2.15 Rabobank Nederland (red.), <i>Geestverwanten: Ontmoet de ideeën van 24 kunstenaars</i>, Amstelveen 2013</p>		
<p>“Met de start van het aankoopbeleid kwam er ook controversieel werk binnen de Rabobankmuren. ‘Hedendaagse kunst vormt een afspiegeling van de tijd’, legt Jaap [Bremer, extern adviseur Kunstcommissie Rabobank Nederland] uit.</p>	<p>“Een ander belangrijk uitgangspunt in het beleid werd het onderscheid in drie generaties: beginnende kunstenaars, kunstenaars die hun vorm van inhoud hebben gevonden – ‘zij moeten tenslotte ook brood op</p>	

	‘Daardoor krijg je niet alleen kunst die behaagt of versiert, maar ook kunst waar je bij ‘stilstaat’ en die een discussie aanwakkert over de maatschappij waarin we leven. Er werd niet altijd gemakkelijk gekocht.’” (50)	de plank hebben’ - en de gerenommeerde kunstenaars.” (49-50)	
1.2.16	Rabobank Private Banking (red.), <i>Wijzer</i> , wintereditie 2013		
			“... kan een indrukwekkende collectie worden getoond die toegang verschaft tot de ideeën uit de jaren 60 tot nu. Ideeën die laten zien dat kunst in de nabije omgeving besloten ligt, als kleine verwonderingen over het dagelijks leven. De kunstwerken hangen ogenschijnlijk zonder overkoepelend verhaal in de Rabo Kunstzone. De kijker mag zelf bepalen wat het idee is, zijn eigen idee hebben.” (24)
1.2.17	Rabobank Nederland (red.), <i>Fiona Tan: Options & Futures</i> , Amstelveen 2014		
	“De nieuwe ruimtes die Fiona Tan heeft gemaakt vormen een groot contrast met de esthetische, comfortabele ‘krijtstreep’-atmosfeer in de bank. Natuurlijk moesten wij als Rabobank over haar voorstel nadenken. Maar ik denk dat er momenteel geen bank is die niet vindt dat dit onderwerp – de crisis – bespreekbaar moet zijn, die niet kijkt naar zijn [sic] eigen rol hierin. Bovendien beschrijft Tan in haar werk een kantelpunt. Ze laat zien dat het onderliggende probleem veel groter is: het kapitalisme. De wereld draait op geld en groei en wij, de bank maar ook elke bezoeker, maken daar deel van uit.” (7)		
1.2.18	Würth (red.), <i>Kunstlocatie Würth - Waanzin en werkelijkheid: Kunstwerken uit de Rabo Kunstcollectie en de verzameling Würth</i> , folder uit 2016		
	“Met dat uitgangspunt komt de Rabo Kunstcollectie met eigentijdse kunst tot stand en wordt er op die manier een steentje bijgedragen aan de zorg voor het culturele erfgoed van morgen. Kunst en cultuur bieden een blik op de wereld en de tijd waarin we leven. Ze zijn de barometer van de maatschappij. Het past bij een bank die midden in de samenleving staat daar oog voor te hebben en dat van harte te		

	<p>ondersteunen. Daarnaast bestaat kunst uit verhalen. Over het leven en hoe wij ons tot het leven verhouden. Een verhaal gaat pas echt leven als het wordt verteld.” (-)</p>		
1.2.19	<i>Rabo Inspiratiezone: Het wordt altijd anders</i> , flyer uit 2017		
	<p>“De Rabo Kunstcollectie nodigt in 2017 de kunstenaars van Stichting Nieuwe Helden uit als ‘artists in residence’ van de Rabobank. De kunstenaars verdiepen zich een jaar lang in de identiteit van de bank en haar positie binnen de immer veranderende samenleving. Ze proberen door gesprekken met medewerkers en leden van de bank inzicht te krijgen op vragen als: Wat is samenwerken en hoe hou je een coöperatie in stand? Waar staat een bank anno nu voor en waar over 15 jaar? En hoe zorg je dat het in de eerste plaats om mensen gaat.” (-)</p> <p>“Rabobank ziet kunstenaars als barometer van de samenleving; zij hebben vaak net iets andere voelsprietten, en signaleren tendensen en veranderingen vaak eerder dan wij en dat maakt het zo interessant.” (-)</p>		
1.2.20	<i>Rabobank Nederland (red.), unlocked #3.2, Utrecht 2018</i>		
	<p>“Kunstenaars lopen vaak voorop. Ze zijn de visionairs van onze samenleving. Daardoor ontstaat er niet alleen kunst die behaagt of versiert, maar ook kunst die ontwricht of een discussie aanwakkert over de maatschappij waarin we leven. Juist die werken hebben we uit onze kunstcollectie geselecteerd voor di tweede deel van de Unlocked #3-serie. Ze gaan over ‘engagement’, de maatschappij, en de kunstenaars die zich actief verhouden tot de samenleving. Niet als statement of propaganda, maar om vragen te kunnen stellen over de tijd waarin we nu leven. (...)</p> <p>In dit boek zoeken we de dialoog bewust op. We laten filosofen, medewerkers van de bank en schrijvers beschouwen, en kunstenaars zelf vertellen.</p>		

	Daarmee ontsluiten we de prachtige lagen die in een kunstwerk verborgen liggen. Unlocked. Om even een stap terug te doen, en een andere blik te geven op de wereld om ons heen.” (3)		
--	--	--	--

Brand profile

	symbolische representatie van de waarden van het bedrijf	identiteit definiëren	samenwerkingen met personen / instellingen op cultureel gebied
1.3.1	Rabobank Nederland en Stichting Onderneming & Kunst, <i>Een beeld voor de bank</i> , Zoetermeer 1992		
	<p>“Het ontwerpje met de drie paardenhoofden, die het kijken, denken en handelen van onze vitale organisatie moest verbeelden, bleek ineens ook dé lang gezochte vervulling te zijn van de wens om aan de straatzijde van het Utrechtse gebouw een duidelijk herkenningspunt te scheppen in de vorm van een kunstwerk.” (2-3)</p> <p>“En de symboliek ligt zoals altijd voor het opscheppen. Van een klein en simpel idee tot zoiets monumentaals, dat doet immers denken aan de ontwikkelingsgang van onze Rabobankorganisatie. En dat paarden ons blijven inspireren is ook niet zo’n slechte gedachte voor een tijdperk, waarin milieuvriendelijke kracht hoog staat aangeschreven.” (3)</p> <p>“Ook het paardenhoofd speelde in de eerste ontwerpen al een rol. De Rabobank heeft haar agrarische achtergrond nooit verloochend, zoals bijvoorbeeld blijkt uit de vroegere keuze voor het beeldje van Pieter d’Hont, waaruit een grote liefde voor het boerenland en de natuur spreekt.” (9)</p> <p>“De drie paardenhoofden symboliseren de drie elementen die in de ogen van Claus de kracht vormen van de Rabobank: het samenspel van kijken,</p>		

	denken en doen. In de houding van de paarden herkennen we deze activiteiten.” (10)		
1.3.2	Rabobank Nederland (red), <i>Rabobank en Beeldende Kunst</i> , [Eindhoven 1995(?)]		
	“De plaatselijke banken staan midden in de samenleving van vandaag en kopen steeds vaker bewust eigentijdse kunst.” (7)	“Tegen deze achtergrond wil de Rabobank (...) de identiteit van de bank visueel ondersteunen met beeldende kunst” (2)	“Verscheidene beelden uit de collectie zijn ontstaan naar aanleiding van opdrachten voor nieuwe kantoren. Een hechte samenwerking met de kunstenaar is essentieel voor het welslagen van dergelijke projecten.” (5)
1.3.3	M. Piller, ‘In twee stappen van extrovert naar introvert’, <i>Het Financieele Dagblad</i> , 4 en 6 november 1995, 11 [gesprek met Marieke van Schijndel, hoofd Kunstzaken]		
	“Ik probeer altijd [aan de lokale banken] uit te leggen dat als je een kwalitatief hoogwaardig en persoonlijk product verkoopt, wat onze bankactiviteiten zijn, kunst van hetzelfde hoge niveau moet zijn.”		“Maar daarnaast hebben we [als motief voor kerstkaarten] ook het ‘Gezicht op Delft’ en het ‘Meisje met de Parel’ van Vermeer, want de Rabobank heeft de restauratie van beide werken betaald en is hoofdsponsor van de grote Vermeer-tentoonstelling die volgend jaar in het Mauritshuis in Den Haag wordt gehouden.”
1.3.4	“Rabobank Kerkrade en Omgeving (red.), <i>Sibyl Heinen, Krachtig & Plooibaar: Ruimtelijk werk 1995-1998</i> , [?] 1998		
	“Misschien roept dit bij u de vraag op: ‘Waarom kiest een bank voor kunst?’ Kunst is voor bedrijven een onderscheidingsmethode geworden. Promoten van kunst draagt bij tot vorming van het imago. Het stimuleren van kunst is een onderdeel van maatschappelijke verantwoordelijkheid en van betrokkenheid bij de samenleving. Een betrokkenheid die de Rabobank graag uitstraalt. Innovatie en creativiteit zijn gemeenschappelijke kenmerken van zowel de bank als de kunst, waardoor een vruchtbare wisselwerking ontstaat. Kunst heeft een meerwaarde en draagt bij tot positieve beeldvorming. (...) De titel van de tentoonstelling Krachtig & Plooibaar staat synoniem voor het beleid van de Rabobank.” (-)		
1.3.5	Rabobank Maashorst (red.), <i>Rabobank Maashorst en Regionale Beeldende Kunst</i> , Horst 1998		
	“Rabobank Maashorst stelt de mens centraal en dat vindt u ook terug in deze brochure. De kunstenaar staat centraal, afgebeeld met het ‘product’ van zijn/haar creativiteit.” (-)		
1.3.6	Rabobank Haarlemmermeer (red.), <i>Kunstcollectie Rabobank Haarlemmermeer</i> , folder uit 2000		
	“Waarom zou een bank kunst kopen? En welke kunst moet zij dan kopen? Voor Rabobank Haarlemmermeer betekent de kunst meer dan enkel decoratie aan de wand. Kunst is een vorm van communicatie. (...) Rabobank		

	Haarlemmermeer wil zich graag met haar eigen gezicht aan relaties en medewerkers presenteren. Bancaire zaken zijn echter moeilijk te visualiseren. (...) Maar ook de kunst is uitstekend geschikt om de identiteit te vertalen in zichtbare elementen. Zij vormt eigenlijk een soort spiegel van de bankorganisatie. (...) Het moge duidelijk zijn dat Rabobank Haarlemmermeer in de bijna honderd jaar dat zij bestaat [sterk] is gegroeid. (...) De bank wil zich dan ook associëren met de zakelijke, toekomstgerichte en dynamische ‘Peter Stuyvesant-wereld’, maar wil ook haar afkomst niet verloochenen. (...) [B]ij het zoeken naar geschikte kunst [heeft de Kunstcommissie] ook rekening gehouden met de coöperatieve achtergrond van Rabobank Haarlemmermeer, evenals met de klantwaarde, kwaliteit en professionaliteit die de bank hoog in het vaandel heeft staan.” (-)	
	<p>“De kunstcommissie selecteerde in 1998 uit een aantal potentiële kandidaten Guido Geelen voor de realisatie van de beeldopdracht. Zij achtte hem het beste in staat een kunstwerk te maken dat qua gevoel dicht bij de bank staat. Guido Geelen werkt veelal in klei, een aards materiaal dat doet denken aan omgeploegde boerenakkers: de voedingsbodem waar de beste gewassen ontkiemen, maar waar ook de oorsprong van de Rabobank ligt.” (-)</p>	<p>“De boodschap was helder: de kunstcommissie wenste een beeld waarin de identiteit van Rabobank Haarlemmermeer herkenbaar zou zijn. De kameleonreputatie mocht uiteraard niet ontbreken. Zowel het boerenverleden als de zakelijke, dynamische uitstraling van de eigentijdse bank moesten voor het voetlicht worden gebracht. Ook de dynamiek van Schiphol (...). Kortom, een beeld dat op het lijf geschreven is.” (-)</p> <p>“Hoewel geen enkele betekenis vast ligt en elke associatie welkom is, kunt u zich een Rabobank voorstellen die vanuit een stevig gewortelde basis doorgroeit van een spaarbank (de stam) naar een brede financiële dienstverlener (de takken).” (-)</p> <p>“Sommige voorwerpen liggen voor de hand in het verhaal over Rabobank Haarlemmermeer, terwijl andere op een hoger niveau bekeken moeten worden.” (-)</p>
1.3.7	Zonder auteur, ‘RABOBANK NEDERLAND’, in: Stichting Onderneming & Kunst (red.), <i>Bedrijven verzamelen: 25 kunstcollecties</i> , Zwolle 2001, 128	
	“Het boeiende verhaal van de kunst neemt bij de Rabobank een bijzondere plaats in. De bank ziet kunstenaars als verhalenvertellers, die bij uitstek werken vanuit een persoonlijke eigenzinnige visie en een menselijke ervaring. Zij stellen vragen en sporen aan tot nadenken over het leven, de ons omringende wereld en onze plaats in de tijd.” (128)	
1.3.8	Rabobank Nederland (red.), <i>HxBxD: unlocked No [1]</i> , Eindhoven 2001	
	“De kunstcommissie van deze bank [Rabobank Haarlemmermeer] selecteerde (...) Guido Geelen (1961) voor de realisatie van een opdracht. Zij achtte	

	<p>hem het beste in staat een kunstwerk te maken dat qua gevoel dicht bij de bank staat.” (204)</p> <p>“Deze drie opdrachten zijn niet alleen groots in uitvoering, maar representeren ook op mooie wijze drie motieven voor lokale Rabobanken om kunst te omarmen: verbeelding van het eigen gezicht, lokale betrokkenheid en het onbenoembare wat in de kunst juist zo waardevol is. Gezamenlijk laten de lokale Rabobanken hun eenheid in verscheidenheid zien.” (206)</p>		
1.3.9	Rabobank Assen en Drents Museum Assen (red.), <i>Sam Drukker, verzameld werk: Schilderijen en werk op papier uit eigen collectie</i> , Brugge 2004		
	<p>“Het werk van Sam Drukker sluit naadloos aan bij waar het bij onze bank altijd om draait: de mens. Hij tekent en schildert de mens, het leven. Niet verpakt, maar in zijn ware gedaante, met een eigen gezicht. Die aanpak van kunstenaar Sam Drukker past bij ons. Want ook bij onze bank hebben alle mensen een eigen gezicht: onze leden, onze klanten, de inwoners van Assen, Rolde en Smilde en onze bankmedewerkers.” (7)</p>		<p>“De unieke samenwerking met het Drents Museum krijgt extra glans bij de opening van ons nieuwe hoofdkantoor in de Drentse hoofdstad. Samen presenteren we ter gelegenheid van dit markante moment in onze bankgeschiedenis dit prachtige boekwerk van de uit Assen afkomstige kunstenaar Sam Dekker.” (7)</p>
1.3.10	Rabobank Nederland (red.), <i>unlocked #2: rabo kunstcollectie</i> , Eindhoven 2005		
	<p>“Bij het aanschouwen van deze gefilmde ‘stille’ performance van kunstenaar Alicia Framis heerst verwondering en respect. Het is een hommage aan de werkgemeenschap van de Rabobank, dienstbaar aan haar leden en klanten.” (8)</p>		
1.3.11	<i>Kunstbeeld Cahier: De Rabo Kunstcollectie</i> , 2005		
	<p>“... net zoals de bank met haar cliënten een vaak jarenlange, duurzame relatie opbouwt, zo doet Van Schijndel dat met haar kunstenaars. “Bij mijn aantreden (...) heb ik onderzocht wat voor type bedrijf de Rabobank nu eigenlijk is. Het is een bank die voortkomt uit lokale gemeenschappen, een bank die dicht bij de mensen staat en die haar klanten persoonlijk kent. Het is een coöperatie die aan de ene kant meehelpt aan een stukje welvaart en die aan de andere kant ook bouwt aan welzijn. Het kunstbeleid is eveneens gebaseerd op een bestendige, lange</p>		

	<p>relatie en natuurlijk ook op persoonlijke contacten met de kunstenaars uit de vier huidig werkende generaties.” (3; Marieke van Schijndel, hoofd kunstzaken)</p> <p>“Voor de tentoonstelling die nu plaats heeft in zowel het Gemeentemuseum Den Haag als het Fotomuseum en het GEM wordt niet alleen een beeld gegeven van de Rabobank kunstcollectie door het inrichten van een tentoonstelling (...) maar ook schetst de Rabobank een beeld van de mogelijke toekomst. “In het GEM, museum voor actuele kunst zullen jonge kunstenaars zoals Marc Bijl, Iris van Dongen en Hadassah Emmerich nieuwe installaties en recent werk tonen. Met de keuze voor deze kunstenaars wil de Rabobank een visie op de toekomst geven.”” (6; Marieke van Schijndel, hoofd kunstzaken)</p>		
1.3.12	Rabobank Nederland (red.), <i>Rabo Kunstcollectie in beweging</i> , Eindhoven 2007		
	<p>“Het verzamelbeleid werd aangescherpt onder voorzitterschap van de heer W. Meijer en in verband gebracht met de kernwaarden van onze bank.” (4)</p>		<p>“In 2005 was in het Gemeentemuseum in Den Haag ruimte voor werken van lokale banken en Rabobank Nederland en er was aandacht voor jong talent.” (5)</p>
1.3.13	Rabobank Nederland (red.), <i>unlocked # 2.5: rabo kunstcollectie</i> , Utrecht 2009		
	<p>“Daarnaast zien we dat een groeiend aantal lokale Rabobanken vol enthousiasme bouwt aan eigen kunstcollecties. De onderlinge verbinding tussen deze verzamelingen illustreert op eigen wijze de unieke coöperatieve principes van onze organisatie.” (6)</p> <p>“Door steeds grotere aandacht en animo voor de verzameling zijn we toe aan een hernieuwde ontsluiting van de collectie die een bijzondere belichaming is van de kernwaarden van de Rabobank: dichtbij, betrokken en toonaangevend.” (6)</p> <p>“De ambitie om tot de besten te behoren vertaalde zich vanzelf in het verzamelen vanuit betrokkenheid.</p>		

	<p>Het is een merkwaarde, die in de genen van de bank besloten ligt en die vanaf het prille begin het principe bepaalde van coöperatief bancaire handelen.” (7)</p> <p>“In de semipublieke ruimte bij de entree komt de Kunstzone, die plaats biedt aan speciale projecten rondom de collectie. Dichtbij medewerkers, relaties en belangstellenden. Als visitekaartje voor de bank die middenin de samenleving en cultuur wil staan en haar collectie wil delen met een publiek binnen- én buitenshuis.” (8)</p>		
1.3.14	Ella van Zanten, ‘Préface’, in: Institut Néerlandais (red.), <i>La Rabo Art Collection à l’Institut Néerlandais</i> , folder uit 2010		
			<p>“Entre-temps, nous avons accepté volontiers l’invitation que nous a adressé l’Institut Néerlandais de montrer en 2012 la Rabo Art Collection dans ses magnifiques salles d’exposition. Ainsi, c’est un nouvel horizon qui s’ouvre à nous!” (-)</p>
1.3.15	Rabobank Nederland (red.), <i>Pleased to meet you: Rabo Art Zone – Life in the arts</i> , Utrecht 2011		
	<p>“Contemporary art inspires imagination and creativity, and is a mirror of society in that it is a depiction of the age that we live in. This is what makes art a window on the world around us. And that makes a statement about Rabobank, a bank close to society.” (6)</p> <p>“The human being as an individual, with an individual identity. How do we look at ourselves, and at others? Or what is going on in our society, and what is it doing to us? And finally, what interesting subjects, ideas and concepts do artists want to share with us? This is the way that the collection offers us a way to look around us, at artists, at their oeuvres, and also, at Rabobank. Because the choices made say something about us.” (7)</p> <p>“I used to work at the office in Best. Not a very cheery building, but in the foyer we had a work by Micha Klein – a smiley that really picked me up</p>	<p>“...how do we deal with our culture and with our cultural heritage? Our art collection is a part of that. Why do we invest in it, how do we do that and how do we feel about that? I see it as a way of getting to know the bank’s DNA.” (27)</p>	<p>“When Alicia Framis (...) was commissioned for a work for H x B x D, the exhibition on the Rabo Art Collection in The Hague Municipal Museum (2005), she knew right away what she wanted to do” (16)</p> <p>“That’s why we loaned the photo by Job Koelewijn for the big Rabo Art Collection exhibition in The Hague Municipal Museum in 2005.”</p>

	every time I walked in. 'Is that what Rabobank does?' I used to think." (22; Maarten Korz, Innovation Manager)		
1.3.16	<i>IKJIJWIJ: Tentoonstelling Rabo Kunstzone 27 september 2011 – 3 februari 2012, flyer uit 2011</i>		
	"De tentoonstelling IKJIJWIJ laat zien dat identiteit een gelaagd begrip is: individuele identiteit, culturele identiteit, sociale identiteit, corporate identity. Telkens tonen wij ons van een andere kant, en nemen we een andere 'gedaante' aan." (-)		
1.3.17	<i>Rabobank Nederland (red.), Koos Breukel – Bergeijk. Eindhoven 2012</i>		
		"Een zoektocht naar de eigen identiteit, dat was in 2004 de aanleiding voor de foto-opdracht van Rabobank Bergeijk aan Koos Breukel. Wie zijn wij als coöperatieve bank, hoe verhouden wij ons tot de mensen waarvoor wordt gewerkt. Wat is voor hen van belang en waar ontlene zij betekenis aan. Kortom, hoe vormen zij hun identiteit en hoe verbindt de bank dat aan die van haar?" (-)	
1.3.18	<i>Rabobank Nederland (red.), Daily Future: Alicia Framis in de Rabo Kunstzone 5 maart 2012 – 31 augustus 2012, [Utrecht] 2012</i>		
	"Rabobank is toonaangevend en durft onontgonnen terrein te verkennen. Ik vind het geweldig dat de Rabo Kunstzone nu diezelfde pionierspositie vervult." (5)		
1.3.19	<i>Rabobank Nederland (red.), Ontmoet Fernando Sánchez Castillo – De slaap van de eerde: Tentoonstelling Rabo Kunstzone 20 maart – 13 september 2013, Amstelveen 2013</i>		
	"Zijn sterk iconische beelden kunnen (...) spanning oproepen. Maar de vraag is waardoor dat komt. Is het feit dat hij kritische vragen stelt bedreigend of liggen de onderwerpen die hij aankaart te gevoelig? Bij ons in de bank gaan we de dialoog daarover niet uit de weg, maar juist met elkaar aan. Kunst, als barometer van de tijd, biedt ons de kans om actuele vraagstukken publiek te bespreken." (39)		
1.3.20	<i>Rabobank Nederland (red.), Geestverwanten: Ontmoet de ideeën van 24 kunstenaars, Amstelveen 2013</i>		
			"Een groot aantal werken uit de collectie wordt regelmatig in bruikleen gegeven aan musea in binnen- en buitenland. Daardoor wordt de geschiedenis van elk schilderij, ook voor Rabobank, prestigieuzer." (50)

1.3.21	Rabo Kunstaanbieding: <i>Ulay – JOY</i> , flyer uit 2015		Deze kunstaanbieding sluit aan bij de tentoonstelling Ulay – Polaroids, een nauwe samenwerking tussen de Rabo Kunstcollectie en het Nederlands Fotomuseum in Rotterdam.
---------------	--	--	---

Concurrentie

	onderscheidende positie van de bank	nadruk op expertise	nadruk op kwaliteit
1.4.1	Rabobank Nederland en Stichting Onderneming & Kunst, <i>Een beeld voor de bank</i> , Zoetermeer 1992		
	“Het ontwerpje (...) bleek ineens ook dé lang gezochte vervulling te zijn van de wens om aan de straatzijde van het Utrechtse gebouw een duidelijk herkenningspunt te scheppen in de vorm van een kunstwerk. (...) Een zinvolle aanvulling, die wel nodig was nu in deze snel groeiende wijk de Rabobank allang niet meer het alleenvertoningsrecht heeft op een glanzen gevel.” (2-3)		
1.4.2	Rabobank Nederland (red), <i>Rabobank en Beeldende Kunst</i> , [Eindhoven 1995(?)]		
			“De kracht van de nog beperkte, maar in betekenis toenemende bijdrage van de bank op kunstgebied is gelegen in de continuïteit, samenhang en stijgende kwaliteit van de activiteiten.” (2)
1.4.3	Zonder auteur, ‘RABOBANK NEDERLAND’, in: Stichting Onderneming & Kunst (red.), <i>Bedrijven verzamelen: 25 kunstcollecties</i> , Zwolle 2001, 128		
			“De kracht van het verzamelbeleid van Rabobank Nederland is het aankopen van kwaliteitskunst van drie generaties kunstenaars: de oudere topgeneratie, de erkende middengeneratie en de aankomende jonge generatie.” (128) “... samen met zorgvuldig geselecteerde kunstenaars” (128)
1.4.4	Rabobank Nederland (red.), <i>unlocked #2: rabo kunstcollectie</i> , Eindhoven 2005		
	“De tentoonstelling <i>H x B x D</i> in het Gemeentemuseum Den Haag laat in volle omvang zien welk een bijzondere kunstcollectie de Rabobank heeft opgebouwd. Modern, eigenzinnig.” (7)		

1.4.5	Rabobank Nederland (red.), <i>Rabo Kunstcollectie in beweging</i> , Eindhoven 2007		
			“Stap voor stap heeft de Rabobank gewerkt aan een uitgesproken collectie hoogwaardige werken van kunstenaars die de drijvende kracht vormen van hun generatie.” (5)
1.4.6	Rabobank Nederland (red.), <i>unlocked # 2.5: rabo kunstcollectie</i> , Utrecht 2009		
	“In de semipublieke ruimte bij de entree komt de Kunstzone, die plaats biedt aan speciale projecten rondom de collectie. (...) Als visitekaartje voor de bank die middenin de samenleving en cultuur wil staan en haar collectie wil delen met een publiek binnen- én buitenshuis. Een primeur in Nederland.” (8)		
1.4.7	Ella van Zanten ²⁹³ , ‘Préface’, in: Institut Néerlandais (red.), <i>La Rabo Art Collection à l’Institut Néerlandais</i> , folder uit 2010		
	“Constituer une collection d’art d’un niveau exceptionnel au sein de laquelle différentes générations d’artistes néerlandais seraient représentées par leurs meilleures œuvres. Telle était la vaste ambition de Rabobank” (-)		
1.4.8	Rabobank Nederland (red.), <i>Pleased to meet you: Rabo Art Zone – Life in the arts</i> , Utrecht 2011		
			“With (...) a clear presence by the best of the last generation of artists. In short, we are looking for the best of every generation of artists since the nineteen fifties.” (7) “Rabobank Bergeijk’s commission of Portrait of the Society Life in the Brabant Town (2005), by photographer Koos Breukel, is a good example of extraordinary artistic quality meeting local interest.” (34)
1.4.9	<i>Imagine Being There: Tentoonstelling Rabo Kunstzone 16 juni – 9 september 2011</i> , flyer uit 2011		
			“Al meer dan 25 jaar verzamelt Rabobank Nederland toonaangevende eigentijdse kunst.” (-)
1.4.10	Rabobank Nederland (red.), <i>Daily Future: Alicia Framis in de Rabo Kunstzone 5 maart 2012 – 31 augustus 2012</i> , [Utrecht] 2012		
	“Alicia wilde het beste neerzetten voor de Rabobank” (4)		

²⁹³ Toenmalig hoofd kunstzaken.

	“Rabobank is toonaangevend en durft onontgonnen terrein te verkennen. Ik vind het geweldig dat de Rabo Kunstzone nu diezelfde pionierspositie vervult.” (5)		
1.4.11	Ella van Zanten ²⁹⁴ , ‘Through an Open Window’, in: Institut Néerlandais / Rabobank Nederland (red.), <i>Through an Open Window: Contemporary Art of the Rabo Art Collection</i> , Eindhoven 2012		
	“What started as a colourful office collection in the early 80s has grown into a leading art collection. But what makes the Rabo Art Collection unique? It is unmistakably Dutch, with international elements added more recently. The focus is not only on young talent, but on exceptional artists of all ages – in fact, the most important artists of successive generations since the 1950s. We then follow these artists as they progress through their career.” (-)		“For over 25 years we have been investing in leading artworks from successive generations of artists” (-)
1.4.12	Rabobank Nederland (red.), <i>Ontmoet Fernando Sánchez Castillo – De slaap van de eerde: Tentoonstelling Rabo Kunstzone 20 maart – 13 september 2013</i> , Amstelveen 2013		
			“Voor de jaarlijkse solotentoonstelling in onze kunstzone kiezen we voor toptalent: we gaan een intense relatie aan met één van onze meest veelbelovende kunstenaars.” (38)
1.4.13	Rabobank Nederland (red.), <i>Geestverwanten: Ontmoet de ideeën van 24 kunstenaars</i> , Amstelveen 2013		
	“De hechte relatie met de kunstenaar en kunstwereld werd daarin [in de nota Kunstbeleid Rabobank Nederland 1997-2000] het belangrijkste uitgangspunt, passend bij de Rabobank.” (49)		“Daarnaast is er in 2009 gekozen voor een belangrijke uitbreiding op ons beleid: ook het werk van internationale kunstenaars wordt aangekocht, met bijzondere aandacht voor het jonge toptalent van de Rijksacademie en De Ateliers in Amsterdam” (50)
1.4.14	Rabobank Private Banking (red.), <i>Wijzer</i> , wintereditie 2013		
	“Na IKJIIWIJ (met aandacht voor de mens) en Habita(n)t (met aandacht voor de omgeving) maakt deze tentoonstelling ruimte voor de derde verhaallijn uit de Rabo Kunstcollectie: het idee (conceptueel). De Rabobank heeft een grote collectie kunstwerken die op een andere manier onder deze noemer valt. Al in de jaren 80 is de Rabobank begonnen met de		“Doordat het verzamelen van conceptuele kunst al tijdig een aandachtspunt binnen het kunstbeleid van de Rabobank was, kan een indrukwekkende collectie worden getoond die toegang verschaft tot de ideeën uit de jaren 60 tot nu.” (24)

²⁹⁴ Toenmalig hoofd kunstzaken.

	aankoop van kwalitatief goede conceptuele kunst, wat uitzonderlijk was in Nederland en uniek voor een bedrijfscollectie.” (24)		
1.4.15	Rabo Kunstaanbieding: Ulay – JOY, flyer uit 2015		
	“Ulay maakte speciaal voor Rabobank een bijzondere editie van de Kunstaanbieding. Geen editie in oplage maar de serie JOY die bestaat uit 100 unieke foto’s. (...) Deze kunstaanbieding sluit aan bij de tentoonstelling Ulay – Polaroids, een nauwe samenwerking tussen de Rabo Kunstcollectie en het Nederlands Fotomuseum in Rotterdam. Deze tentoonstelling is een primeur, nooit eerder werd louter Ulay’s polaroidwerk getoond.” (-)		

Confrontaties

	confrontatie met de heersende zicht op kunst	confrontatie met de overheid / politieke situatie
1.5.1	H x B x D, flyer uit 2005	
	“In de wereld van kunst en cultuur nemen bedrijfscollecties een niet onbelangrijke plaats in. Op de dag van de opening van H x B x D presenteerde TPG Post dit vel postzegels over bedrijfscollecties in Nederland, waarvan er twee afkomstig zijn uit de collectie van de Rabobank Groep.” (-)	
1.5.2	Rabobank Nederland (red.), <i>unlocked #2: rabo kunstcollectie</i>, Eindhoven 2005	
	Zie onder bij <i>Uitspraken van niet-medewerkers</i>	Zie onder bij <i>Uitspraken van niet-medewerkers</i>
1.5.3	<i>Kunstbeeld Cahier</i>: De Rabo Kunstcollectie, 2005	
	““En soms is het helemaal niet zo eenvoudig om een werk in je bezit te krijgen. Het gaat dan om je reputatie als verzamelaar in plaats van om een grote zak met geld.” [Marieke van Schijndel, hoofd kunstzaken] Ze doelt hierbij bijvoorbeeld op schilderijen van Michael Raedecker, van wie bekend is dat er wachtlijsten bestaan.” (3)	
1.5.4	Rabobank Nederland (red.), <i>unlocked # 2.5: rabo kunstcollectie</i>, Utrecht 2009	
	Citaat aan het begin van het boek: “Goede kunstenaars vallen bijna altijd op doordat hun werk vrij is, origineel en eigenzinnig en met niemand te vergelijken, terwijl ze in die houding juist weer een grote consistentie vertonen. Het zijn ook bijna altijd kunstenaars wier werk een heel eigen wereldbeeld bevat, noem het een eigen visie, die,	

	wat ze ook doen, altijd als fundament onder hun werk te herkennen is. Juist de zoektocht naar zulke kunstenaars lijkt de grootste drijfveer voor de Rabo Kunstcollectie – niet alleen omdat het vaak de beste kunst oplevert, maar ook omdat dat meestal de kunstenaars zijn die zich blijven ontwikkelen en daardoor lang mee gaan. (...) Dat de Rabobank deze werken koopt, en meer, zegt dan ook veel over haar artistieke ambities. Zij beperkt zich niet tot kunst ‘voor boven de bank’ maar zoekt kunst die naar buiten wil, die de confrontatie met de wereld aan gaat.’ – Hans den Hartog Jager.” ²⁹⁵	
1.5.5	<i>Imagine Being There: Tentoonstelling Rabo Kunstzone 16 juni – 9 september 2011</i> , flyer uit 2011	
	“Welkom ook in de Rabo Kunstzone, de nieuwe tentoonstellingsruimte in het gebouw van Rabobank Nederland in Utrecht. Geen verstilde museumzaal, maar een levendige, vrij toegankelijke ruimte, waar de kunst leeft en werkt als inspirerend klankbord.” (-)	

Aanleiding tot verzamelen / verzamelstrategie

1.6.1	Zonder auteur, ‘RABOBANK NEDERLAND’, in: Stichting Onderneming & Kunst, <i>Kunst Zaken: 23 Nederlandse bedrijfscollecties in woord en beeld</i> , Den Haag 1988, 110
	“Zo is uit een wat onbestemde en spontaan gegroeide categorie roerende goederen langzamerhand een duidelijk herkenbare collectie beeldende kunst ontstaan. Zij is binnen het bedrijf regelmatig aanleiding tot inhoudelijke discussies ver buiten de kleine kring, die zich bezighoudt met het aankoop- en tentoonstellingsbeleid. Dan komen spontaan emoties los over mooi en lelijk, over verbeelding en werkelijkheid, over de zin van kunst in het bedrijf en daarbuiten. Onze collectie is een ontroerend goed geworden.” (110)
1.6.2	Rabobank Nederland (red), <i>Rabobank en Beeldende Kunst</i> , [Eindhoven 1995(?)]
	“De Rabobank heeft een begin gemaakt aan het verder uitbouwen van haar kunstcollectie. De nadruk ligt op werk van – veelal jonge – kunstenaars, die de hedendaagse Nederlandse kunst verrijken met onverwachte beelden en boeiende inzichten. Gezien de elkaar in hoog tempo opvolgende ontwikkelingen, is duurzaamheid een aspect dat naast kwaliteit bij de kunstaankopen meespeelt.” (6)
1.6.3	Zonder auteur, ‘RABOBANK NEDERLAND’, in: Stichting Onderneming & Kunst (red.), <i>Bedrijven verzamelen: 25 kunstcollecties</i> , Zwolle 2001, 128
	“Zo bouwt de bank op lange termijn aan een verzameling die het verhaal vertelt van de verschillende fasen in de loopbaan van een kunstenaar.” (128) “Beeldende kunst bezit het vermogen om als tegenwicht van de vluchtigheid in de wereld de mens letterlijk de pas te laten vertragen. Uit kunst spreekt poëzie en nuance evenals mystiek, hoop en soms wijsheid. Door een samenhangende collectie te verzamelen en te presenteren wil Rabobank Nederland de dialoog tussen kunstenaar en bank bevorderen en daarnaast oriëntatiepunten aanreiken aan de dagelijkse beschouwer.” (128)

²⁹⁵ Het citaat is afkomstig uit een bijdrage van Den Hartog Jager later in dit boek.

1.6.4	<p>Rabobank Nederland (red.), <i>HxBxD: unlocked No [1]</i>, Eindhoven 2001</p> <p>“Op een dag komt een medewerker naar mij toe om te vertellen hoezeer hij onder de indruk is geraakt van een kunstwerk dat niet het meest toegankelijke uit de collectie is. Hij beschouwt op een intense manier het werk, brengt onder woorden wat het voor hem betekent en is er trots op dat het deel uitmaakt van de kunstcollectie. Een andere collega toont zich oprecht geboeid na het zien van een korte kunstfilm, die haar tot in haar ziel heeft geraakt. Deze gebeurtenissen spelen zich niet af in een museum, maar gewoon in een kantoor van Rabobank Nederland, waar hedendaagse kunst invloed heeft.” (10; Marieke van Schijndel, hoofd Kunstzaken)</p> <p>“Samen met de kunstenaars worden keuzes gemaakt uit hun oeuvre tot dan toe. Daarin wordt getracht ook zogenaamde sleutelwerken te verwerven; werken die cruciale veranderingen inluiden.” (11)</p>
1.6.5	<p><i>H x B x D</i>, flyer uit 2005</p> <p>“Kunst en cultuur zitten in het hart van de Rabobank. Een natural fit, gebaseerd op een jarenlange historie van betrokkenheid bij kunst en cultuur. De Rabobank is een actieve verzamelaar van eigentijdse, Nederlandse kunst. Als coöperatieve bank kiest ze er bewust voor kunstenaars gedurende verschillende fasen van hun leven te volgen om tijdens belangrijke wendingen in hun loopbaan een representatief werk aan te kopen. Door op die manier niet breed, maar verdiepend te verzamelen is een betekenisvolle bedrijfscollectie tot stand gekomen, die aanspoort tot nadenken.” (-)</p>
1.6.6	<p>Rabobank Nederland (red.), <i>unlocked #2: rabo kunstcollectie</i>, Eindhoven 2005</p> <p>“De visie van de Rabobank indachtig wordt waar mogelijk in samenspraak met de kunstenaars gekozen voor cruciale werken die op de lange termijn het verhaal zullen vertellen van hun oeuvre.” (8)</p> <p>“In een notitie over het kunstbeleid van Rabobank Nederland in de periode 1997-2000 schreef Van Schijndel [hoofd kunstzaken]: ‘Bankieren en kunst beïnvloeden elkaar al eeuwenlang positief. Hét voorbeeld uit de historie van mecenasen is de Medici familie. Door in het verlengde van het bankieren de beeldende kunst actief te ondersteunen heeft zij haar eigen familie én haar land naar een hoger beschavingsniveau getild [...]. Dit lukte omdat zij alleen werkte met de in hun tijd toonaangevende en allerbeste kunstenaars zoals Michelangelo en Raphaël.’” (15)</p> <p>“Op de vraag of er een thematische lijn in de collectie zit, antwoordt Van Schijndel dat er een nadruk ligt op het humane aspect, op de condition humaine. Kenmerkend zijn thema’s als de menselijke identiteit, de reflectie op het hedendaagse bestaan, de innerlijke wereld van het individu, de manipuleerbaarheid van de mens of de positie van de vrouw.” (18)</p>
1.6.7	<p><i>Kunstbeeld Cahier: De Rabo Kunstcollectie</i>, 2005</p> <p>“Geen hypes (...) Het beleid is er niet op gericht van elke Nederlandse of in Nederland werkende belangrijke kunstenaar werk aan te kopen. (...) De kunstcollectie van de Rabobank is er niet op gericht om voorproever binnen de kunstwereld te zijn, wij willen vooral de kunstmarkt volgen, wij hoeven niet zo nodig een jong talent te ontdekken” (3; interview met Marieke van Schijndel, hoofd kunstzaken)</p> <p>“Ik wil juist een karakteristiek kunnen geven van een kunstenaar en dat kan alleen maar als je zo’n persoon een leven lang volgt. Van belang is dat in ons beleid de kunstenaar centraal staat. Dit betekent dat ik weleens in samenspraak met de kunstenaar beslissingen neem ten aanzien van een eventuele aankoop. Voor onze bedrijfscollectie is het belangrijk om bepaalde scharnierpunten uit een oeuvre in huis te hebben.” [Marieke van Schijndel, hoofd kunstzaken] Haar bedoeling is om op museaal niveau te verzamelen, wat inhoudt dat Van Schijndel een samenhangende collectie opbouwt die is ontstaan als gevolg van een duidelijke visie.” (3)</p>

	<p>“Van Schijndel is dan ook de mening toegedaan dat zij naast een informerende taak eveneens een educatieve heeft. Een rol die zij met verve vervult. “Soms voel ik me een soort pastoraal werker. Kunst weerspiegelt dat wat in de samenleving gebeurt. Zelfs vanuit de raad van bestuur werd een column gewijd aan de functie van kunst in de samenleving. Op het interne net werd gesteld dat kunst tegenwoordig echt niet meer alleen mooi hoeft te zijn. En met regelmaat geef ik voorbeelden uit de kunstgeschiedenis. Zoals de Burgers van Calais van Rodin, die beeldengroep zorgde destijds voor enorm veel consternatie want men begreep niet dat heroïsche mannen zo, als gewone mensen, werden neergezet. Ik ben nooit uitgepraat met mensen die bereid zijn in discussie te treden maar je hebt natuurlijk altijd de dwarsliggers, bij wie het nooit goed is, wat je ook doet.” Een groep die altijd maar roept dat ‘hun zusje’ dat ook kan. Dat het zusje het vervolgens niet doet, is een ander onderwerp.” (4)</p> <p>“Tussen 1995 en 2005 heeft de Rabobank in stilte een collectie opgebouwd van 900 unieke werken van eigentijdse kunstenaars die in Nederland wonen of werken. In samenwerking met de kunstenaars worden sleutelwerken gekozen die een beeld van hun oeuvre geven en die tezamen het verhaal vertellen van de Nederlandse kunst van deze tijd.” (48)</p>
1.6.8	Rabobank Nederland (red.), <i>Rabo Kunstcollectie in beweging</i> , Eindhoven 2007
	<p>“Door de verschillende presentaties werd zichtbaar wat de kracht en potentie is van deze bedrijfscollectie. Ook werd duidelijk dat de tijd rijp was om vragen te stellen bij de betekenis van kunstwerken die niet aansluiten bij de huidige verzamelfilosofie. Een exclusieve veiling voor medewerkers is daarvan het resultaat. Dat deze werken de collectie verlaten betekent overigens niet dat de eenheid en het huidige karakter van de verzameling – het ontwikkelen van een beeld van de kunst in Nederland van na 1945 – wordt verstoord of aangetast. De kunstenaars die tot nu toe een belangrijke rol hebben gespeeld in de collectie, ook bij het ontstaan ervan, blijven met een aantal werken vertegenwoordigd. Zo vertellen deze bloemlezingen ons het verhaal van het wisselende klimaat van de beeldende kunst in Nederland en van enkele individuele kunstenaars in het bijzonder. We kijken uit naar 14 april om samen met honderden collega’s en veilinghuis Christie’s de veiling tot een volgend markeerpunt te maken van een collectie die voortdurend in beweging is.” (5)</p>
1.6.9	Rabobank Nederland (red.), <i>unlocked # 2.5: rabo kunstcollectie</i> , Utrecht 2009
	<p>“Binnen vijftien jaar botte de Rabo Kunstcollectie uit tot een doordachte verzameling met accenten op het gebied van conceptuele kunst, engagement en de <i>condition humaine</i>. Accenten die wortelen in Nederlandse bodem, maar die op den duur ook door kunnen groeien naar elders.” (-)</p> <p>Citaat aan het begin van een nieuw hoofdstuk: <i>“Kunst onderkent dat het leven zowel een binnenkant als een buitenkant heeft. Kunst onthult en viert, door zijn aard, die binnenkant van het leven, die delen van ons die niet bevredigd worden door – en niet afhankelijk zijn van – de drukke wereld van markt, munt, machine en management. (...) Er moet een evenwicht zijn tussen de binnenkant en de buitenkant van het leven, en kunst is een remedie om dat evenwicht terug te vinden.” (7)</i></p> <p>“De collectie die mij in 2006 werd toevertrouwd, zie ik als de kostbare erfenis van mijn voorgangers. Uit deze nalatenschap heb ik de afgelopen twee jaar samen met het team de plannen verder kunnen ontwikkelen, die in de vorige editie van Unlocked nog gedroomd waren. (...) Kunstenaar Henk Visch verwoordde het helder (...): ‘(...) Als kunstenaar houd je je op in het domein van vluchtigheid. (...) Alles is een droom die weg is voor je het weet (...). Maar juist te midden van die vluchtigheid schuilen de momenten waarop iets ontstaat. Die momenten wil je vasthouden.’ Dat wij in staat gesteld worden deze droom vorm te geven en de vluchtigheid te laten neerstrijken op een plek die toegang biedt aan ieder die zich wil laten inspireren, zie ik als een blijk van waardering voor de Rabo Kunstcollectie en vertrouwen in haar zeggingskracht.” (8; Ella van Zanten, hoofd Kunstzaken)</p>
1.6.10	Ella van Zanten, ‘Préface’, in: Institut Néerlandais (red.), <i>La Rabo Art Collection à l’Institut Néerlandais</i> , folder uit 2010
	“En moins de quinze ans, le projet a abouti à une collection réfléchie, mettant l’accent sur l’art conceptuel, l’engagement e la condition humaine” (-)
1.6.11	Rabobank Nederland (red.), <i>Pleased to meet you: Rabo Art Zone – Life in the arts</i> , Utrecht 2011
	“In 2005, a cargo of painted china was uploaded from a ship in Delft harbour. It contained 800 porcelain objects: gloves, cheese slicers, vacuum cleaners and toothbrushes. Artist Ni Haifeng, originally from China and living in Amsterdam, collected these common household objects in the Netherlands and shipped them to China, where he had

	<p>them cast in porcelain and then shipped back to the Netherlands via the centuries-old shipping route over sea. This is the type of work that intrigues Rabobank. And this is why this work, <i>Of the Departure and the Arrival</i>, will soon be on display in our new administrative centre.” (2)</p> <p>“This is so much more than a matter of taste. To use the words of Karel Appel, it is “Looking Through The Open Window”. It is paying attention to the world in which we live. It is choosing to be awake, wanting to be inspired, and with that inspiration reaching out to others.” (2)</p> <p>“It is conviction that drives Rabobank to its involvement in art and culture.” (6)</p> <p>“This gives a new meaning to the expression “a life in the arts”: living and working surrounded by art, and making a contribution to the art world. That’s the idea.” (6)</p> <p>“So it only makes sense that we follow our artists throughout their entire careers.” (7)</p> <p>“Three storylines set the tone for all others [individual stories of the works]: man, society and ‘the idea’” (7)</p> <p>“The local Rabobanks are just as into art as we are. There are dozens of stunning collections to be found all over the country. Independent collections, each with its own colour. Each is beautiful in its own way, and perhaps they seemingly unconnected with the others, but in reality there is an important undercurrent running through them all. And the best part is that all these collections are easy to see anytime.” (34)</p>
1.6.12	<p>Rabobank Nederland (red.), <i>Koos Breukel – Bergeijk</i>. Eindhoven 2012</p>
	<p>“Een zoektocht naar de eigen identiteit, dat was in 2004 [sic] de aanleiding voor de foto-opdracht van Rabobank Bergeijk aan Koos Breukel. Wie zijn wij als coöperatieve bank, hoe verhouden wij ons tot de mensen waarvoor wordt gewerkt. Wat is voor hen van belang en waar ontlene zij betekenis aan. Kortom, hoe vormen zij hun identiteit en hoe verbindt de bank dat aan die van haar?” (-)</p>
1.6.13	<p>Rabobank Nederland (red.), <i>Daily Future: Alicia Framis in de Rabo Kunstzone 5 maart 2012 – 31 augustus 2012</i>, [Utrecht] 2012</p>
	<p>(timeline met daarin meer dan 20 data waarin Rabobank iet met Alicia te maken had (aankopen, bezoeken etc.), beginnend bij 1997)</p>
1.6.14	<p>Rabobank Nederland (red.), <i>Habita(n)t: Tentoonstelling Rabo Kunstzone 14 september 2012 – 1 maart 2013</i>, [Utrecht] 2012</p>
	<p>“2012 is het jaar van de Coöperatie</p> <p>Met dit themajaar ondersteunen de Verenigde Naties het belang van coöperaties voor de sociaal-economische ontwikkeling wereldwijd. In dit VN Jaar van de coöperatie juicht de Rabobank elk initiatief toe dat het coöperatieve karakter van de bank stimuleert. Zo ook de tentoonstelling Habita(n)t. De kunstcollecties van Rabobank Nederland en Rabo Vastgoedgroep komen hierin samen, en daarmee de kunstenaars met wie zij vaak al jaren een relatie hebben. Wij zijn trots dat we hun werk in de Rabo Kunstzone met u kunnen delen.” (-)</p>
1.6.15	<p>Ella van Zanten²⁹⁶, ‘Through an Open Window’, in: Institut Néerlandais / Rabobank Nederland (red.), <i>Through an Open Window: Contemporary Art of the Rabo Art Collection</i>, Eindhoven 2012</p>
	<p>“This [the Rabo Art Zone] brings a new meaning to the notion of ‘a life in the arts’: both living and working surrounded by art, and also making an active contribution to the art world. Such is the idea.” (-)</p> <p>“There is so much to be discovered in the collection. Each work of art tells its own story, but when displayed alongside others, new readings emerge. Readings that deal with topics that affect us all. Three themes from the essence of the three-year exhibition programme of the Rabo Art Zone up to 2015: The Individual, Society and ‘Ideas’. How do we humans, as individuals each with our own identity, look at ourselves and the others? What is relevant today in our local and global society? And finally, which</p>

²⁹⁶ Toenmalig hoofd kunstzaken.

	interesting opinions, ideas and thoughts do artists want to share with us? It is in this way that the Rabo Art Collection offers an insight into the world around us, into artists, their work, but also into the Rabobank itself. For the art we have selected also expresses something about us.” (-)
1.6.16	Rabobank Nederland (red.), <i>Geestverwanten: Ontmoet de ideeën van 24 kunstenaars</i> , Amstelveen 2013
	<p>“We ontsluiten daarmee de derde verhaallijn in de Rabo Kunstcollectie: die van de conceptuele kunst, oftewel kunst die draait om het idee.” (-)</p> <p>“Als rode draad kozen we voor kunstenaars bij wie niet de expressie, de persoon of de emotie centraal staat, maar het idee. (...) Ik ben trots dat de Rabobank deze, soms controversiële, aankopen niet uit de weg is gegaan. Ze gaan over het leven. (...) We laten zien dat kunst in de nabije omgeving besloten ligt, als kleine verwonderingen over het dagelijks leven. We geven u een idee. Hopelijk leidt dit tot een schat aan nieuwe ideeën.” (5; Verily Klaassen, curator Rabo Kunstzone)</p> <p>“Kunst was er altijd bij de Rabobank, maar een aankoopbeleid was er niet’, stelt Ad van den Berg [extern adviseur Kunstcommissie 1994-2002]. ‘Ik vond dat Rabobank Nederland de rol hoorde te vervullen die de Medici in Italië jarenlang vervulden, als mecenas van kunstenaars. (...) Dit resulteerde in de keuze voor levende, Nederlandse kunstenaars die we volgden in hun ontwikkeling. Op internationale beurzen, tijdens atelierbezoek, in publicaties... Dan ben je namelijk in staat op het juiste moment de sleutelwerken te kopen, werken die een belangrijke stap in hun oeuvre markeren.” (49)</p> <p>“Drie verhaallijnen werden belangrijk: die van de mens, de samenleving en het idee. waardoor de collectie een venster biedt op de wereld om ons heen.” (50)</p>
1.6.17	Rabobank Private Banking (red.), <i>Wijzer</i> , wintereditie 2013
	“Na IKJJIWIJ (met aandacht voor de mens) en Habita(n)t (met aandacht voor de omgeving) maakt deze tentoonstelling ruimte voor de derde verhaallijn uit de Rabo Kunstcollectie: het idee (conceptueel).” (24)
1.6.18	Rabobank Nederland (red.), <i>Ontmoet Fernando Sánchez Castillo – De slaap van de eerde: Tentoonstelling Rabo Kunstzone 20 maart – 13 september 2013</i> , Amstelveen 2013
	“Voor de jaarlijkse solotentoonstelling (...) kiezen we voor (...) [e]en kunstenaar die bovendien aansluit bij één van de drie belangrijke verhaallijnen in onze collectie: de mens (condition humaine), de samenleving (engagement) en het idee (conceptueel).” (38)
1.6.19	Würth (red.), <i>Kunstlocatie Würth- Waanzin en werkelijkheid: Kunstwerken uit de Rabo Kunstcollectie en de verzameling Würth</i> , folder uit 2016
	“In 2016 herdenkt s’-Hertogenbosch dat Jheronimus Bosch 500 jaar geleden overleed. Het Jheronimus Boschjaar is voor kunstlocatie Würth en Rabobank de aanleiding tot het maken van een gezamenlijke tentoonstelling met werken uit hun kunstcollecties, die raakvlakken hebben met de thema’s van Bosch. Daarvoor werden uit beide bedrijfscollecties werken van kunstenaars geselecteerd met een heel eigen beeldtaal, die zich ook in het huidige tijdsgewricht laten inspireren door de werkelijke en waanzinnige aspecten van het leven.” (-)
1.6.20	Verily Klaassen, <i>Meer dan verzamelen</i> , brief als bijlage bij de catalogi <i>unlocked #3.1, unlocked #3.2 en unlocked #3.3</i> , 2018
	“In deze boeken ziet u dat we niet zomaar verzamelen. We gebruiken de kunst om verhalen te vertellen over het leven en hoe we ons daartoe verhouden. De kunstwerken in de collectie, en de kunstenaars waarmee we samenwerken, stellen ons in staat buiten de geijkte denkkaders te treden, en zo andere perspectieven en mogelijkheden te ontdekken.”
1.6.21	Rabobank Nederland (red.), <i>unlocked #3.1</i> , Utrecht 2018
	<p>“Unlocked #3.1 is het eerste deel van een drieluik over de Rabobank Kunstcollectie. #3.2 reflecteert op kunstwerken die zich actief verhouden tot de samenleving. #3.3 t deelt de verhalen van kunstenaars bij wie het concept of het idee centraal staat in hun werk” (3)</p> <p>“Dit boek gaat over de mens, of beter gezegd: de <i>condition humaine</i>. Over de verbeelding van ons dagelijkse geplaagd, en hoe we zoeken naar onze identiteit, op jacht gaan naar de liefde, kwetsbaar blijken en sterfelijk zijn.” (3)</p>

Bijzonderheden

	opmerkelijke uitdrukkingen / passages	pronken
1.7.1	Zonder auteur, 'Rabobank', in: Peter Stuyvesant Stichting (red.), <i>Kunst Werkt: Elf bedrijven te gast bij de jubilerende Peter Stuyvesant Stichting</i> , Eindhoven 1985, 110-111	
	<p>"[Nieuwe bankgebouwen in de vijftiger en zestiger jaren] De kunst ging nu een belangrijker plaats innemen en speelde niet alleen een functionele rol aan gevels en in immense ontvangsthallen, maar mocht er nu ook gewoon mooi zijn" (111)</p> <p>"Bovendien was er een trend om de ontoegankelijkheid van deftige banken te doorbreken. Leefbaarheid en openheid zijn de slagwoorden en de beeldende kunst werd bij het verwezenlijken ervan een hulpmiddel bij uitstek." (111)</p> <p>"De kunst was allang niet meer weg te denken uit vele werkruimten en kantoren." (111)</p>	
1.7.2	Zonder auteur, 'RABOBANK NEDERLAND', in: Stichting Onderneming & Kunst, <i>Kunst Zaken: 23 Nederlandse bedrijfscollecties in woord en beeld</i> , Den Haag 1988, 110	
	<p>"De groei van het bedrijf werd mede gemarkeerd door de kunstwerken die in de loop van de jaren werden verkregen bij jubilea of het betrekken van een andere behuizing en door een incidentele aankoop.</p> <p>Zo ontstond een collectie beeldende kunst, die echter niet veel meer was dan onderdeel van de constante stroom roerende goederen binnen de kantoorruimten: tafels, stoelen, bureaus, kasten en... wandversieringen.</p> <p>Bij de bouw van het nieuwe Utrechtse hoofdkantoor met zijn aandacht trekkende glasevelconstructie en een geïntegreerde omgevingskunst, kwam het besef dat de rangschikking, het beheer en de toekomstige verwerving van beeldende kunst dienen te worden gestructureerd.</p> <p>Twee uitgangspunten stonden daarbij voorop. Het gebouw moest gezien zijn representatieve functie op waardige wijze worden voltooid. Daarbij kan in de huidige tijd beeldende kunst als belangrijk element niet worden weggedacht.</p> <p>Verder moest vanuit een modern managementconcept een ontwikkeling worden gestimuleerd, die erop is gericht voor de medewerkers aangename en tot werken en denken inspirerende ruimten te scheppen.</p> <p>Kunst in het bedrijf dus niet als beleggingsconcept en evenmin samengebracht als museale collectie, maar met de beperkte doelstelling van het scheppen van leefbaarheid binnen de gecompliceerde en vervreemdende structuren van een grote organisatie.</p> <p>Niet de uiterste grenzen van de hedendaagse kunst worden daarbij verkend, maar bij het aankoopbeleid wordt wel duidelijk rekening gehouden met de esthetische vorming van de vooral jonge mensen in het bedrijf. Aan dit laatste wordt mede</p>	

	vorm gegeven door het organiseren van talrijke tentoonstellingen met werk van hedendaagse kunstenaars.” (110)	
1.7.3	<i>Raboband</i> , 13-06-1988 ²⁹⁷	
	“Wij willen voorkomen dat het aankoopbeleid ertoe zal leiden dat wij een soort verzamelplaats voor museumkunst worden’, aldus een woordvoerder van onze organisatie in HP [Haagse Post]. ‘Niet dat wij daar iets tegen hebben, maar ons doel is gewoon dat onze kantoren er leuk uitzien.’” (16)	
1.7.4	Rabobank Nederland en Stichting Onderneming & Kunst, <i>Een beeld voor de bank</i> , Zoetermeer 1992	
	“Want eigenlijk was de behoefte aan een nieuw geschenk voor de plaatselijke banken bij een bijzondere gebeurtenis de aanleiding voor dit monumentale bronzen kunstwerk. Eric Claus was een van degenen, die werd gevraagd eens na te denken over zo’n kunstzinnig geschenk.” (2)	
1.7.5	M. Piller, ‘In twee stappen van extrovert naar introvert’, <i>Het Financieele Dagblad</i> , 4 en 6 november 1995, 11 [gesprek met Marieke van Schijndel, hoofd Kunstzaken]	
	<p>“In het afgelopen jaar is geprobeerd meer profijt te hebben van de afdeling Kunstzaken. Zo werd Van Schijndel gevraagd een idee te ontwikkelen voor kunst in de bankhal. ‘(...) We hebben een dertigtal kunstenaars gevraagd ontwerpen in te sturen op de thema’s dynamiek en harmonie. Kunstzaken was heel duidelijk in haar wensen (...). We vroegen dus bijna om toegepaste en decoratieve kunst.”</p> <p>“We gebruiken onze kunstcollectie in die zin dat er jaarlijks kerstkaarten worden gemaakt met werken uit de verzameling.”</p> <p>“Ik kan geen installaties tonen in een bankgebouw, geen videokunst. Al deze hedendaagse stromingen passen niet in een bedrijfscollectie. In een museum waar grotendeels een gespecialiseerd publiek komt dat al ingewijd is, kun je dat natuurlijk wel doen.”</p>	
1.7.6	Rabobank Haarlemmermeer (red.), <i>Kunstcollectie Rabobank Haarlemmermeer</i> , folder uit 2000	
	<p>“Wordt u voor de gek gehouden? Absoluut niet. U wordt getraakteerd op een bijzonder kunstwerk van de hand van Guido Geelen: het topstuk uit de jonge kunstcollectie van Rabobank Haarlemmermeer.” (-)</p> <p>“De kameleonreputatie mocht uiteraard niet ontbreken. Zowel het boerenverleden als de zakelijke, dynamische uitstraling van de eigentijdse bank moesten voor het voetlicht worden gebracht.” (-)</p>	

²⁹⁷ Deze bron is weliswaar intern bedoeld, maar er wordt een uitspraak gemaakt die afkomstig is uit de Haagse Post.

1.7.7	Zonder auteur, 'RABOBANK NEDERLAND', in: Stichting Onderneming & Kunst (red.), <i>Bedrijven verzamelen: 25 kunstcollecties</i> , Zwolle 2001, 128	
	"Bovendien beoogt de bank een moderne "beschermvrouw" te zijn van de Nederlandse hedendaagse beeldende kunst." (128)	
1.7.8	Rabobank Nederland (red.), <i>HxBxD: unlocked No [1]</i> , Eindhoven 2001	
	<p>"Met het verschijnen van de publicatie Unlocked No [1] is een eerste stap gezet in de richting van het ontsluiten van de kunstcollecties van Rabobank Nederland en een aantal lokale Rabobanken. Het is alsof met het opengaan van een zware bankkluisdeur de kunstschaten zich aan u openbaren in al hun complexiteit en eigenheid." (8)</p> <p>"De kunstwerken maken deel uit van hun [medewerkers] dagelijks leven. Ze ontregelen soms met opzet de alledaagse sfeer; geven daar reliëf aan en dragen zo bij aan een stukje levensgeluk." (11)</p> <p>Steeds meer lokale Rabobanken onderhouden relaties met plaatselijke musea en sponsoren kunstroutes. Als een moderne beschermvrouw dragen zij zorg voor het culturele erfgoed dat Nederland rijk is." (203)</p>	
1.7.9	Rabobank Assen en Drents Museum Assen (red.), <i>Sam Drukker, verzameld werk: Schilderijen en werk op papier uit eigen collectie</i> , Brugge 2004	
	<p>"Rabobank Assen en Sam Drukker: een unieke coöperatie Rabobank Assen heeft oog voor de toekomst. Het opvallende hoofdkantoor van onze bank in Assen is daarvan een goed voorbeeld. Onze bank kijkt voortdurend naar die toekomst. Want Rabobank wil morgen nog beter zijn, onze leden en klanten nog meer kunnen bieden dan we vandaag al doen en gisteren deden. Vanuit die visie wordt er bij ons gewerkt. (...) Rabobank Assen is geworteld in de samenleving en heeft een visie, een strategie met doelstellingen en prioriteiten. Wij zijn een coöperatieve bank met nadrukkelijk oog voor onze leden, onze klanten en de samenleving. Redenerend vanuit die cultuur is het voor ons de kunst onze leden, klanten en inwoners van Assen zo goed mogelijk van dienst te zijn. Dit betekent dat we meer willen zijn dan een bank. Dat doen we bijvoorbeeld door in ons nieuwe bankconcept meer ruimte en meer service te bieden. Het open karakter van het nieuwe bankconcept is uitnodigend. Het is een aorta van bedrijvigheid voor particuliere klanten, ondernemers en bezoekers aan de woonshop of expositieruimte. In de expositieruimte willen wij ook laten zien dat Rabobank Assen kunst een warm hart toedraagt." (7)</p> <p>"Met dit bijzonder boek benadrukken we nog eens dat wij de relatie met u [lezer] bijzonder waarderen, U krijgt het als speciaal geschenk. Hopelijk zien en spreken we elkaar regelmatig in ons nieuwe hoofdkantoor in Assen." (7)</p>	

1.7.10	<i>H x B x D</i> , flyer uit 2005	
	<p>“Kunst en cultuur zitten in het hart van de Rabobank. Een natural fit” (-)</p> <p>“H x B x D [tentoonstelling] is de ‘coming out’” (-)</p>	
1.7.11	Rabobank Nederland (red.), <i>unlocked #2: rabo kunstcollectie</i> , Eindhoven 2005	
	<p>Er is tien jaar aan de Rabo Kunstcollectie gewerkt. Dat gebeurde in stilte, zou je kunnen zeggen. Achter de schermen, binnen de muren van de bank. Het is tijd om de buitenwereld een blik naar binnen te gunnen.” (7)</p> <p>“Ook hierover schreef [Hans] Ten Cate een column voor het Raboweb. Hij vertelde dat er een nieuwe wereld voor hem was open gegaan: ‘Als bankier ben je snel geneigd in termen van geld te denken. De kunstwereld denkt anders. Naast inhoudelijke expertise zijn een goed netwerk en soms ook immateriële argumenten doorslaggevend bij het aankopen van kunst. [...] Kunstenaars, maar ook galeriehouders, vinden het soms belangrijker dat de kunstwerken die zij verkopen in een gerenommeerde collectie worden opgenomen, dan dat ze het ‘weggeven’ aan de hoogste bidder. Ze willen een plek met allure, waar goed zorg gedragen wordt voor de kunst en de kunstenaar.’ (...) Maar Ten Cate besloot zijn column als volgt: ‘Toch blijf ik bankier. Kunst is namelijk een goede materiële investering, zeker in tijden dat het economisch wat minder gaat. Kunst aangekocht met visie, volgens een duidelijk beleid, is op zijn minst waardevast, maar wordt vaker meer waard, veel meer.’” (17-18)</p>	
1.7.12	<i>Kunstbeeld Cahier: De Rabo Kunstcollectie</i> , 2005	
	<p>“Soms voel ik me een soort pastoraal werker” (4; Marieke van Schijndel, hoofd kunstzaken)</p>	
1.7.13	Rabobank Nederland (red.), <i>Rabo Kunstcollectie in beweging</i> , Eindhoven 2007	
	<p>“Inmiddels stevenen we ook af op een nieuw bestuurscentrum dat prikkelt tot nadenken over hoe de collectie optimaal kan functioneren in een open omgeving met minder wandoppervlak. Met de veiling blikken we terug op de ontstaansgeschiedenis van de Rabo Kunstcollectie en zien we vooruit naar de nabije toekomst.” (4)</p> <p>“Een bedrijfscollectie is net als een particuliere verzameling steeds in beweging. In eerste plaats omdat deze groeit. Het overgrote deel is vitaal en heeft een blijvende stimulerende werking. Een klein deel blijkt echter in de loop der jaren niet of nauwelijks te functioneren. Dit deel van de Rabo Kunstcollectie wordt nu middels een veiling afgestoten om zo letterlijk ruimte te creëren voor nieuwe ontwikkelingen. Zo beginnen deze werken elders een ander leven.” (Jaap Bremer, extern adviseur Rabo Kunstcollectie, 10)</p>	

	<p>“We vinden het vanzelfsprekend dat verzamelaars hun collectie aan een museum toevertrouwen. Maar het kan ook voorkomen dat het verstandig is om het omgekeerde te doen. De mogelijkheden van een museum of een bedrijfscollectie om een werk goed te laten functioneren zijn niet onbegrensd. Het is goed om de zorg voor het object aan particulieren over te dragen als die grenzen bereikt zijn.” (Arjen Kok, adviseur Instituut Collectie Nederland, 10)</p> <p>“In 2005 hebben wij ook een veiling georganiseerd voor onze medewerkers en dat was een dubbel succes: collega’s waren blij met een kunstwerk voor thuis en de bank kon verder bouwen aan haar hoogwaardige kunstcollectie.” (Kunstcommissie Rabobank Midden-IJsselmonde, 10)</p>	
1.7.14	Rabobank Nederland (red.), <i>unlocked # 2.5: rabo kunstcollectie</i> , Utrecht 2009	
	<p>“De ambitie om tot de besten te behoren vertaalde zich vanzelf in het verzamelen vanuit betrokkenheid. Het is een merkwaarde, die in de genen van de bank besloten ligt en die vanaf het prille begin het principe bepaalde van coöperatief bancair handelen.” (7)</p>	<p>“Een kunstcollectie van buitengewone klasse waarin verschillende generaties Nederlandse kunstenaars met hun mogelijk beste werken vertegenwoordigd zijn. Da was de niet geringe ambitie van de Rabobank die medio jaren negentig een nieuw beleid definiëerde [sic] en daarmee een grote speler in het veld van de eigentijdse kunst werd. (...) De ambitie om tot de besten te behoren vertaalde zich vanzelf in het verzamelen vanuit betrokkenheid.” (7)</p>
1.7.15	Rabobank Nederland (red.), <i>Pleased to meet you: Rabo Art Zone – Life in the arts</i> , Utrecht 2011	
	<p>“This is how we are investing in talent, and the first results can be seen in the Art Zone.” (6)</p> <p>“[The collection] is unmistakably Dutch only very recently accented with international flair.” (7)</p> <p>“When discussing the optimal form of presentation, Ni Haifeng and Rabobank both recognized that it was important to show how the work came about” (14)</p> <p>“Some people might be surprised that Rabobank is opening the Art Zone at this particular time. When we made the decision, there was not the sense of anxiety in society that we have today, and the financial crisis had yet to hit. Right now the world is another place mentally. And even if we don’t have too much to complain about in the Netherlands or as Rabobank, we need to stay aware of that. It is not the case of doing or not doing something as we please. You have to stop, think about it, and know where you’re going. We made a choice to keep operating on our own steam, and that includes the way we deal with art. In fact, maybe it’s the art itself that keeps us on track. Art has a contemplative and reflective aspect. And</p>	<p>“What started out in the early nineteen eighties as an eclectic corporate art collection has now grown into an acclaimed collection in the art world.” (7)</p> <p>“With (...) a clear presence by the best of the last generation of artists. In short, we are looking for the best of every generation of artists since the nineteen fifties.” (7)</p>

	<p>in less than stable times, reflection is an extra asset.” (20; Pim Mol, Director of Rabobank Private Banking)</p> <p>“DNA stimulates and excites” (26; als kop over citaten van medewerkers)</p> <p>“...how do we deal with our culture and with our cultural heritage? Our art collection is a part of that. Why do we invest in it, how do we do that and how do we feel about that? I see it as a way of getting to know the bank’s DNA.” (27)</p> <p>“Not that I know much about art, but art works do complete the space. Just like at the doctor’s office you need something to look at in the waiting room.” (33; citaat van een medewerker)</p>	
1.7.16	Rabobank Nederland (red.), <i>Koos Breukel – Bergeijk</i> . Eindhoven 2012	
		<p>“Koos Breukel onderzoekt met zijn foto’s de diepere lagen van het menselijk bestaan. In Bergeijk werd hij uitgenodigd om de momenten te beschouwen waarop mensen samenkomen. (...) Met iedere ontmoeting groeide de wederzijdse begeestering. Verhalen werden verteld, anekdotes geboren en vastgelegd. Waarmee de uitvoering van de opdracht binnen Bergeijk uitgroeide tot een nieuw zelfbewustzijn.” (-)</p>
1.7.17	Rabobank Nederland (red.), <i>Daily Future: Alicia Framis in de Rabo Kunstzone 5 maart 2012 – 31 augustus 2012</i> , [Utrecht] 2012	
	<p>“Van de kunstcommissie kregen we [afdeling Kunstzaken] veel support om de samenwerking met Alicia aan te gaan. Onze bancaire collega’s benadrukten zelf dat deze investering niet anders is dan onze dagelijkse business. Rabobank gaat weloverwogen een relatie aan en durft te investeren in groeikansen.” (4)</p>	<p>“Alicia wilde het beste neerzetten voor de Rabobank” (4)</p>
1.7.18	Rabobank Nederland (red.), <i>Habita(n)t: Tentoonstelling Rabo Kunstzone 14 september 2012 – 1 maart 2013</i> , [Utrecht] 2012	
	<p>“In Habita(n)t komen 14 kunstwerken uit de Rabo Kunstcollectie en de Bouwfonds Kunstcollectie van de Rabo Vastgoedgroep samen. Twee sterke collecties met beide een lange historie.” (4)</p> <p>“Het mooie is dat de Rabo Kunstzone neutraal gebied is, een platform waar die discussie gevoerd kan worden. Waar dingen gewoon gezegd mogen worden, en niet meteen beoordeeld of veroordeeld. Daarom is het zo belangrijk dat je kunst verzameld met inhoud en op zo’n manier onderbrengt dat het zijn verhaal kan vertellen.” (4)</p>	

1.7.19	Ella van Zanten ²⁹⁸ , 'Through an Open Window', in: Institut Néerlandais / Rabobank Nederland (red.), <i>Through an Open Window: Contemporary Art of the Rabo Art Collection</i> , Eindhoven 2012	
	<p>"For over 25 years we have been investing in leading artworks from successive generations of artists" (-)</p> <p>"This is our way of investing in talent" (-)</p> <p>"But what makes the Rabo Art Collection unique? It is unmistakably Dutch" (-)</p>	
1.7.20	Rabobank Nederland (red.), <i>Ontmoet Fernando Sánchez Castillo – De slaap van de eerde: Tentoonstelling Rabo Kunstzone 20 maart – 13 september 2013</i> , Amstelveen 2013	
	<p>"Onze eerste gesprekken in 2012 inspireerden Fernando [Sánchez Castillo, kunstenaar] zijn blik te verbreden. Weg van de focus op zijn Spaanse geschiedenis, de dictators en hun macht. Wij delen dat verleden niet met hem, dus vroegen we hem welke meer universele beelden hem hadden gemaakt." (22)</p> <p>"We zijn op zoek naar werk dat op 'de huid van de tijd' zit en dat voor de kunstenaar een belangrijke stap markeert. Zo bouwen we aan hun oeuvres." (38)</p> <p>"Zijn sterk iconische beelden kunnen (...) spanning oproepen. Maar de vraag is waardoor dat komt. Is het feit dat hij kritische vragen stelt bedreigend of liggen de onderwerpen die hij aankaart te gevoelig? Bij ons in de bank gaan we de dialoog daarover niet uit de weg, maar juist met elkaar aan. Kunst, als barometer van de tijd, biedt ons de kans om actuele vraagstukken publiek te bespreken." (39)</p>	
1.7.21	Rabobank Nederland (red.), <i>Geestverwanten: Ontmoet de ideeën van 24 kunstenaars</i> , Amstelveen 2013	
	"Een groot aantal werken uit de collectie wordt regelmatig in bruikleen gegeven aan musea in binnen- en buitenland. Daardoor wordt de geschiedenis van elk schilderij, ook voor Rabobank, prestigieuzer." (50)	
1.7.22	Rabobank Nederland (red.), <i>Fiona Tan: Options & Futures</i> , Amstelveen 2014	
	<p>"... nam de internationaal gerenommeerde film- en videokunstenaar Fiona Tan de uitnodiging aan een solotentoonstelling en nieuw werk te ontwikkelen voor de Rabo Kunstzone. Het resultaat is Options & Futures, waarvoor Fiona Tan een jaar geleden de eerste voorbereidingen trof. (...) Options & Futures is de start geworden van een groter project, een documentaire, een speelfilm misschien?" (-)</p> <p>"In een tentoonstelling geven wij een kunstenaar totale vrijheid. (...) In de keuze voor een nieuw werk ligt altijd zowel een risico als een belofte besloten. We</p>	<p>"Nu zet ze [Fiona Tan], na meerdere toonaangevende exposities in het buitenland, in Nederland een belangrijke stap in haar carrière. Dit keer in samenwerking met Kunstzaken Rabobank Nederland, die haar ontwikkeling al die jaren volgde." (4)</p> <p>"Haar werk behoort tot de wereldklasse. Het is een buitenkans dat te kunnen volgen." (6)</p>

²⁹⁸ Toenmalig hoofd kunstzaken.

	zeggen in feite tegen de kunstenaar, die wij volgen en in wie wij geloven, ‘maak je droom waar.’” (7)	
1.7.23	<i>Rabobank Nederland (red.), unlocked #3.1, Utrecht 2018</i>	
		“Van Londen naar Utrecht. Via Parijs naar Ierland. Sinds de aankoop, in april 2010, heeft The Pursuit [kunstwerk van Yinka Shonibare] nauwelijks rust gehad. Bijna elk jaar ging het werk op transport voor steeds weer een nieuwe tentoonstelling.” (11)

2) Uitspraken van niet-medewerkers in een door de bank uitgegeven of gesponsorde publicatie, of een publicatie waaraan ze meewerkte

1.8.1	Stichting Onderneming & Kunst (red.), <i>Modern Art travels East-West</i> , Haarlem 1990
	“Rabobank Nederland considers art of great importance for the creation of a pleasant working environment and for the cultural education of especially younger employees.” (-)
1.8.2	Rabobank Amsterdam en Omstreken, <i>DO TOUCH</i> , Amsterdam 2004
	“Met DO TOUCH wil de bank u ook laten kennis nemen van haar eigen kunstverzameling. De veelal unieke kunstwerken hangen op alle verdiepingen van de bank, juist daar waar de dagelijkse werkzaamheden plaatsvinden. Kunst als vanzelfsprekend onderdeel van het interieursontwerp, de inrichting en de werkomgeving. (...) Met deze publicatie over de belangrijkste werken uit de eigen collectie, gemaakt door Nederlandse kunstenaars, wil de bank de discussie stimuleren, gevoed door achtergrondinformatie over deze kunstwerken. Wellicht strekt het persoonlijke oordeel over een kunstwerk plotseling verder dan een ‘mooi’ of ‘lelijk’. Dat is wat de bank met hedendaagse kunstwerken wil bereiken, middels tastbare werken het ongrijpbare vastpakken en daarmee belangrijke menselijke prikkels als fantasie, communicatie en emotie stimuleren. Laat u (aan)raken door deze kunstenaars en hun werk... DO TOUCH” (-; Willem Heyligers, HEYLIGERS design + projects)
1.8.3	<i>Kunstbeeld Cahier: De Rabo Kunstcollectie</i> , 2005
	“In het algemeen laat men het niet bij één aankoop per kunstenaar, wat de samenhang van de collectie ten goede komt. (...) Alle namen van kunstenaars van wie de Rabobank werken aankoopt, zijn bij de musea voor hedendaagse kunst goed bekend.” (9; Rob Smolders, schrijver, adviseur, tentoonstellingsmaker)
1.8.4	Rabobank Nederland (red.), <i>Pleased to meet you: Rabo Art Zone – Life in the arts</i> , Utrecht 2011
	<p>“I have come to know Rabobank as a bold collector. A lot of thought goes into each acquisition (...). Rabobank seems to have a sense of the value of flexibility and creating an open character. Its Art Zone can become a unique calling card for the bank.” (25; Juliëtte Jongma, eigenares van de gelijknamige galerie in Amsterdam)</p> <p>“The way the Rabo Art Collection has grown has been amazing. Time and again, they have made the perfect acquisitions, something crucial if you want to develop a collection with character. (...) Another thing that’s important is that you have to be willing to go after the important works. And that’s what Rabobank does, methodically, step by step. By taking a long-term vision and following artists, internationalising [sic] the collection policy, and now, by creating the art zone. The Art Zone is an experiment in the Netherlands. Unlike in the United States, here we don’t have places in the city where the business world and the art world come together. (...) Nothing will separate the Art Zone from the outside world but a glass wall. And that’s exciting; it will be a place where you work and live with the artworks.” (29; Hendrik Driessen, directeur van het museum De Pont in Tilburg)</p>

1.8.5	Institut Néerlandais (red.), <i>Through an Open Window: Art contemporain de la Rabo Art Collection</i> , flyer uit 2012
	“Pour la première fois en France, l’Institut Néerlandais présente une importante sélection de la Rabo Art Collection. Le titre de l’exposition ‘Through an Open Window’ es tune adage qui décrit comment la Rabo Art Collection aborde la création contemporaine. Elle a consciemment choisi de suivre le travail de plusieurs générations d’artistes depuis les années 1950. (...) La devise de la Rabo Art Collection est ‘Vivre dans l’art, s’entourer d’art et contribuer à la création.’” (-)
1.8.6	Rabobank Nederland (red.), <i>Ontmoet Fernando Sánchez Castillo – De slaap van de eerde: Tentoonstelling Rabo Kunstzone 20 maart – 13 september 2013</i> , Amstelveen 2013
	“Vorig jaar (...) had ik het eerste gesprek (...) over deze tentoonstelling. Maar we kennen elkaar natuurlijk al langer. Ze [medewerkers afdeling Kunstzaken] volgen me al ruim acht jaar als kunstenaar en aan de aankopen zie ik dat ze zich oprecht verdiepen in de verhalen achter mijn werk. Onze gesprekken over de tentoonstelling waren daarom vanaf de start erg inspirerend. Als ik ideeën presenteerde die op eerder werk leken, zeiden ze dat. Eerlijk en straight. Ik werd uitgedaagd iets nieuws te proberen. In beeld én techniek.” (7-8; Fernando Sánchez Castillo, kunstenaar)
1.8.7	Rabobank Nederland (red.), <i>Geestverwanten: Ontmoet de ideeën van 24 kunstenaars</i> , Amstelveen 2013
	“Die Colorstudy @K1-2-3 is een belangrijke aankoop geweest van de Rabobank’, zegt Jan Dibbets meteen als hij hoort welke werken in de tentoonstelling komen. ‘Daar wordt nu internationaal om gevochten. Terwijl in 1975, 1976, niemand ze wilde hebben. (...)’ “Ik ben in elk geval oprecht blij dat de Rabobank één van deze vier werken [Counter Composition] heeft aangekocht. Het is een belangrijk werk voor me. Een eerste object in zichzelf, en daarmee een sleutelwerk. Daarom wil ik dat het werk goed terecht komt en toegankelijk blijft. In de Rabo Kunstcollectie is het in goed gezelschap van internationaal toonaangevende kunstenaars” (Germaine Kruij, kunstenaar, 43)
1.8.8	Stadsschouwburg Amsterdam (red.), <i>De Grote Kunstshow: beeldende kunst komt tot leven</i> , flyer van 2017
	“De werken in de Grote Kunstshow zijn afkomstig uit de Rabo Kunstcollectie, tenzij anders vermeld. Deze collectie is een van de belangrijkste Nederlandse bedrijfscollecties van eigentijdse kunst. Niet alleen een verzameling in de breedte maar ook in de diepte (...). Inmiddels voeren drie verhaallijnen de boventoon, in de verzameling: de mens, de samenleving en ‘het idee’. Met de Rabo Kunstcollectie biedt Rabobank een kijk op de wereld om ons heen en brengt de verzameling onder de aandacht van een breed publiek als bron van kennis, inspiratie en ontmoeting. (...) De Grote Kunstshow is een initiatief van cultuuradviseur Johan Idema in samenwerking met curator Nina Folkersma en de Stadsschouwburg Amsterdam in het kader van Expanding Theatre. Rabobank maakt De Grote Kunstshow mogelijk.” (-)
1.8.9	Rabobank Nederland (red.), <i>Fiona Tan: Options & Futures</i> , Amstelveen 2014
	“voor de tentoonstelling Options & Futures bouwt Fiona Tan een grote nieuwe installatie die in veel opzichten een nieuwe stap in haar oeuvre is” (24; Sacha Bronwasser, schrijver en kunsthistoricus) “Je noemt je werk ‘Options & Futures’. Dat zijn niet alleen mooie woorden die over de toekomst gaan, maar ook niet toevallig de bankproducten die mede de crisis veroorzaakt hebben. Tan: ‘(...) Ik heb natuurlijk proberen te doorgronden wát nu precies ‘options’ zijn en wat ‘futures’ – het komt er beide op neer dat je speculeert en gokt met gebeurtenissen in de toekomst. En juist nu is die toekomst ongrijpbaarder dan ooit.’ De Rabobank ging overigens meteen akkoord met de titel, verteld ze.” (27)
1.8.10	Rabobank Nederland (red.), <i>Daily Future: Alicia Framis in de Rabo Kunstzone 5 maart 2012 – 31 augustus 2012</i> , [Utrecht] 2012
	“Rabobank is voor mij heel vertrouwd. De bank volgt me al sinds de Rijksacademie en kijkt verder dan één week. Dat is prettig. Het is fijn om te weten dat er iemand is die je werk waardeert. Het is namelijk eenzaam om als kunstenaar te werken. Je hebt de taak voorop te lopen, maar neemt de beslissingen alleen en draagt de fouten alleen. Door de Rabobank voel ik me niet alleen. We doen het samen. Wat me bovendien opvalt is dat Rabobank erg goed is in het kopen van het eerste werk in een serie, zoals bij Secret Strike. Dat stimuleert me om te blijven vernieuwen.” (16; Alicia Framis)

1.8.11	Rabobank Nederland (red.), <i>HxBxD: unlocked No [1]</i> , Eindhoven 2001
	<p>“Ooit hield ik drie dossierstukken van het Stedelijk museum in mijn handen. (...) Het depot van het Stedelijk moest opgeruimd worden, de beeldjes moesten terug naar de maker of na zijn erfgenamen. (...) Lagen deze beeldjes al die tijd in een kelder? (...) Had mijn vader ze net zo goed niet kunnen maken? (...) Kunst bestaat omdat ernaar gekeken wordt. (...) Kunst in depot is doofstom. Rabobank doet niet aan doofstomme kunst. Van de ruimt tweeduizend (...) kunstwerken (...) zitten er momenteel, door uiteenlopende omstandigheden zoals de noodzaak tot restauratie of een bruikleen aan een museum, ongeveer tweehonderd in depot. Dat is zo’n tien procent. De overige negentig procent rouleert door de gebouwen en kan per dag rekenen op 7000 paar ogen. Dit feit ontroert me. Het getuigt van zorg voor de kunstenaars, de werknemers en de kunstwerken zelf. Al die soorten zorg samen heten wat mij betreft ‘maatschappelijke betrokkenheid. Hetzelfde engagement blijkt uit het aankoopbeleid. Er worden namelijk alleen werken gekocht van kunstenaars die leven. (...) Wat mij betreft koopt iedereen zijn kunst van mensen die leven. Zodat die mensen kunnen eten en zich veilig voelen, en hun kinderen ook. Er is nog een aspect aan het aankoopbeleid dat me blij maakt, en dat is het feit dat de Rabobank niet incidenteel aankoopt. De bank volgt de kunstenaars waar zij voor kiest, en blijft door de jaren heen van hen kopen. (...) Hierin is de Rabobank haar schilders, beeldhouwers, fotografen en digitale kunstenaars trouw. (...)</p> <p>De resultaten van het aankoopbeleid hangen, staan en liggen (...) zomaar tussen werkende mensen in. Er lopen geen supposten omheen, er hangen geen bordjes met ‘stilte a.u.b.’, al het fraais is (...) toegankelijk (...). Hier is kunst niets hogers, maar deel van de dagelijkse werkelijkheid. (...) [De kunstwerken] laten de kijker twijfelen aan de begrippen ‘kunst’ en ‘werkelijkheid’, en dus aan zichzelf. Alleen uit twijfel ontstaan nieuwe ideeën. De collectie van de Rabobank maakt haar beschouwers creatief.” (Esther Jansma, dichteres 196-199)</p> <p>“Het lijkt me niet gemakkelijk om binnen een bank aan kunstbeleid te doen, vooral omdat de primaire doelstellingen van een bank niet over kunst gaan, maar over geld. Als een bank dan toch aan kunst doet, zou men verwachten dat er in veilige kunst van dode kunstenaars geïnvesteerd zou worden. Niets van dat alles. Binnen de Rabobank bevindt zich een minuscuul groepje mensen dat zich druk maakt over wat kunst is, hoe kunst mensen verandert, over de kunstenaars zelf, en over de plek waar dit of dat kunstwerk het meest tot zijn recht komt (...). De mensen van de afdeling Kunstzaken leven met hun objecten, ze houden ervan, en ze stellen ze, door bruikleen aan de vele gerenommeerde musea die Nederland rijk is, ter beschikking aan iedereen die zijn ogen wil gebruiken om te zien en zijn hoofd om na te denken. Ik heb veel geleerd tijdens mijn rondleidingen door de vestigingen in Eindhoven en Utrecht (...) ook over mijn eigen vooroordelen. Het bankwezen en de kunst sluiten elkaar niet uit. Dat is mij inmiddels wel duidelijk geworden.” (Esther Jansma, 199)</p>
1.8.12	Rabobank Nederland (red.), <i>unlocked #2: rabo kunstcollectie</i> , Eindhoven 2005 [Alle citaten hieronder zijn afkomstig uit J. Wesseling, ‘De bank als mecenas: Rabo Kunstcollectie 10 jaar’, 11-19]
	<p>“Er kan geen misverstand over bestaan: de Rabobank heeft hoge ambities met de kunst. In tien jaar is de collectie uitgegroeid tot een van de grootste verzamelingen van naoorlogse Nederlandse kunst; misschien inmiddels dé grootste. (...) De verzameling omvat ruim 900 werken, waaronder sleutelwerken van kunstenaars als Ger van Elk, Jan Dibbets, Daan van Golden en Stanley Brouwn.” (11)</p> <p>“De Rabo Kunstcollectie was tot op dit moment een van de best bewaarde geheimen van de kunstwereld. (...) Nu een groot deel van de verzameling voor het eerst aan een breed publiek wordt getoond, zal blijken dat wie zich bezig wil houden met de geschiedenis van de moderne Nederlandse kunst, niet langer om deze collectie heen kan.” (11)</p> <p>“Negentig procent van de verzameling is permanent te zien in de hoofdkantoren in Utrecht en Eindhoven. (...) Het is de bedoeling dat alle werken zichtbaar zijn voor het personeel. Dat is heel goed: wat heb je ook aan kunst die niet te zien is.” (11-12)</p> <p>“Af een toe verricht Kunstzaken wonderen waar het de inrichting betreft. De verdieping waar de raad van bestuur zetelt is in feite een museum binnen het bedrijf.” (13)</p>

“De keuze van het werk dat achter Heemskerk aan de muur hangt, vraagt extra aandacht bij de inrichting. Immers, ieder keer dat de topman in zijn werkkamer gefilmd of geportretteerd wordt, komt ook het kunstwerk achter hem in beeld.” (13)

“De kunstwerken roepen soms heftige reacties op. Een schilderij van Bas Meerman (...) van een zongebruinde man die zijn broek laat zakken en een witte onderbroek laat zien, wordt door sommige mensen als beledigend ervaren. Het is opzettelijk beschadigd en moest gerestaureerd worden. Op een foto van Margi Geerlinks (...) zien we een klein meisje, bloot op een onderbroek na (...). Het meisje kreeg van onbekenden een papieren bikini opgeplakt. Nadat die bikini verwijderd was bleven mensen dingen op de foto plakken. Het werk (...) van Inez van Lamsweerde, een (...) gemanipuleerde foto van een naakte vrouw die plastische (nep-)chirurgie heeft ondergaan, leidde tot een boze briefwisseling met de ondernemingsraad en een brief naar de voorzitter van de Raad van Bestuur (...). Het is interessant om te zien wat kunstwerken teweegbrengen wanneer ze buiten de veilige muren van een museum worden getoond.” (13-14)

“De meeste mensen zijn niet gewend om naar kunst te kijken (...). De afbeelding, het plaatje, wordt letterlijk genomen en opgevat als de boodschap van het werk. Maar kunstwerken zijn gelaagd, hebben meer betekenissen (...). Dit is geen vanzelfsprekend inzicht, het moet worden aangeleerd. Een bedrijfscollectie heeft daarom een duidelijke functie. (...) Alle omstreden werken hangen nog op hun plek. Op verzoek van Van Schijndel (hoofd Kunstzaken) schreef Hans ten Cate, voorzitter van de kunstcommissie en lid van de raad van bestuur, een column voor het Raboweb om het vandalisme een halt toe te roepen. Hij schreef: ‘(...) Goede kunst dwingt ons tot discussie. Over relevantie en integriteit, over verwachtingen van onszelf en anderen. Soms laat zij ons ook stuiten op gevoelens of gedachten die we niet hadden vermoed bij onszelf. Heel goed. Zo blijven we wakker en gespist op wat er in de buitenwereld gebeurt. [...] Moedwillige vernieling van de kunstwerken is een vorm van vandalisme die ideeën probeert te vernietigen, opinies wil blokkeren. [...] Laat de kunst toch vooral haar werk doen.’ Het hielp.” (14)

“De Rabobank verzamelt uitsluitend werk van levende kunstenaars, op een enkele retrospectieve aankoop na, zoals van Jan Schoonhoven. Het is de grote wens van kunstzaken om het werk in samenspraak met de maker aan te kopen. En dan het liefst niet één werk, maar meer, zodat de verzameling een getrouwe afspiegeling is van de ontwikkeling van de kunstenaar. Er zijn diverse inhaalaankopen gedaan sinds 1995 (...). Het collectioneren houdt op bij het overlijden van de kunstenaar. Deze loyaliteit, en het streven om zich echt te engageren met de kunstenaars, is voorbeeldig. Kunstenaars hebben veel steun nodig, zeker nu de overheid zich meer en meer aan haar verantwoordelijkheid voor de kunst onttrekt.” (14)

“Soms is er veel vasthoudendheid van Kunstzaken nodig om het vertrouwen van een kunstenaar te winnen. De argwaan was groot. Een bank, dat is zo’n moloch die alleen uit is op geld. (...) Een museum geldt toch als de beste plek. Zo denken de meesten van ons nog steeds, ondanks het feit dat het de musea in ons land vaak aan een duidelijke visie op de hedendaagse ontbreekt, zodat de die inhoudelijke context vaag wordt. En ondanks het feit dat slechts een fractie van de collectie wordt getoond, omdat de meeste werken worden opgeborgen in het depot. Maar in ieder geval maakt het kunstwerk in het museum deel uit van een geschiedenis van de kunst. En wat ook belangrijk is: de kunst in het museum is eigendom van ons allemaal, niet alleen voor bankmedewerkers. Dit is allemaal waar. Maar toch. Misschien is het denkbaar dat een bedrijf als de Rabobank belangrijke kunstwerken ook echt verdient. (...) Misschien zal blijken dat de Rabobank hier een belangrijke taak van de musea heeft overgenomen.” (15)

“In een notitie over het kunstbeleid van Rabobank Nederland in de periode 1997-2000 schreef Van Schijndel [hoofd kunstzaken]: ‘Bankieren en kunst beïnvloeden elkaar al eeuwenlang positief. Hét voorbeeld uit de historie van mecenasen is de Medici familie. Door in het verlengde van het bankieren de beeldende kunst actief te ondersteunen heeft zij haar eigen familie én haar land naar een hoger beschavingsniveau getild [...]. Dit lukte omdat zij alleen werkte met de in hun tijd toonaangevende en allerbeste kunstenaars zoals Michelangelo en Raphaël.’ (...) [H]et voorbeeld van de Medici is om uiteenlopende redenen wel erg hoog gegrepen. (...) Bij een moderne bank ligt dit anders. Van persoonlijk contact is nauwelijks sprake. Afgezien misschien van het contact met mensen van de afdeling Kunstzaken. Maar zij verzamelen niet op persoonlijke titel.” (15)

“Langzamerhand begint ook tot de buitenwereld door te dringen dat de Rabo Kunstcollectie er een is om rekening mee te houden.” (16)

“Binnen vier generatie (vanaf 10945) wordt gezocht naar kunstenaars die als katalysator fungeren voor hun generatie. In de woorden van Jan Debbaut (...) die optrad als extern adviseur van de Rabocollectie: ‘Kunstsaken kiest voor mensen die een wending of een dramatische gebeurtenis binnen de kunst teweeg hebben gebracht’.” (16)

“Aanvankelijk werd Van Schijndel [hoofd Kunstsaken] op beurzen en door galeriehouders nogal eens bejegend als “wandelende portemonnee”. Dit stadium is inmiddels gepasseerd. Langzamerhand beginnen zich voor de buitenwereld de contouren van de Rabocollectie af te tekenen.” (16)

“In 2002 werd het verzamelbeleid geëvalueerd door de eerder genoemde externe auditcommissie, onder voorzitterschap van Martijn Sanders, privé-verzamelaar en directeur van het Concertgebouw Amsterdam. Eén van de opmerkingen was dat de bank wel iets “sacraler met de kunst om zou kunnen springen, zodat medewerkers meer respect krijgen voor de kunstwerken. Ook dat niet volledigheid het streven moest zijn, maar kwaliteit, en dat het in die zin beter zou zijn om iets terughoudender te zijn bij het aankopen van de werken van de jongste generatie. Verder had de commissie niets dan lof. Eigenlijk vond men dat de bank niet trot genoeg was op de verzameling. Kunstsaken kon zich wel wat musealer en veeleisender opstellen, zowel intern als tegenover de kunstwereld. Zoals Sanders kort geleden zei: ‘De jongere generatie moet zich nog bewijzen voordat het Rabopredikaat eraan gehecht kan worden. We kunnen er wel vanuit gaan dat als de bank met deze collectie naar buiten treedt, iedereen erom staat te springen om er deel van uit te maken’.” (17)

“Wie aan een bank denkt, denkt logischerwijs aan geld. Het lijkt hoogst onwaarschijnlijk dat een bank bij het verzamelen van kunst louter handelt uit altruïstische motieven, om kunstenaars te ondersteunen of om een bijdrage te leveren aan het cultureel erfgoed. Belegging is het eerste wat in je opkomt als je denkt aan banken en kunst. Uit onderzoek blijkt interessant genoeg dat alle Nederlandse bedrijven die kunst verzamelen ontkennen dat beleggen een motief is.” (17)

“Toch blijft dit alles als thema erg vaag en het is ook, zeker voor een collectie van deze omvang, te gratuit. Men kan het zich bij de Rabobank niet langer permitteren om zich te richten op één tendens in de Nederlandse kunst. Als men zichzelf serieus neemt moet eenvoudigweg gekozen worden voor de hoogste kwaliteit. In de woorden van Hendrik Driessen [directeur museum De Pont Tilburg en extern adviseur Kunstsaken]: ‘Er is een verantwoordelijkheid; niet alleen intern, maar ook extern, tegenover de kunstenaars en de kunst’. (...) Het geheel overziend valt te concluderen dat de verzameling op veel plekken nog onevenwichtig van kwaliteit is: te breed, te veel verschillende dingen. Een duidelijk gezicht ontbreekt op dit moment. Een verzameling is geen verzameling wanneer het een optelsom van objecten is, maar pas wanneer er een stellingname aan ten grondslag ligt, en er een overtuigend totaalbeeld ontstaat. In het geval van de Rabobank mag dit niets minder zijn dan een duidelijk, samenhangend beeld van de naoorlogse Nederlandse kunst, met beargumenteerde keuzes, op een zo hoog mogelijk kwalitatief niveau. Dat is de verplichting die men (...) is aangegaan. De contouren van zo’n samenhangend beeld beginnen zich nu aarzelend af te tekenen.” (18-19)

“Het zal niet verbazen wanneer blijkt dat de Rabobank samen met andere Nederlandse bedrijfscollecties het grote gat heeft opgevuld dat de musea in ons land hebben laten vallen. Het ontbeert onze musea of [sic] dit moment immers aan actief engagement en een consequent verzamel- en tentoonstellingsbeleid op het gebied van de Nederlandse kunst. Ze zullen waarschijnlijk in toenemende mate een beroep moeten doen op een collectie als die van de Rabobank.” (19)

“... terugkomend op het mecenaat van de Medici, is de vraag: zal de Rabobank, net als het grote historische voorbeeld, in staat en bereid blijken te zijn om zich te engageren met het meest vernieuwende, het meest experimentele, het hoogste en beste van deze tijd? Dan mag men ook niet terugschrikken voor kunst die een politieke stellingname in zich heeft en voor écht controversiële kunst. Dan mag ook de duurzaamheid van een kunstwerk geen criterium zijn. Dan moet, kortom,

	ook de kritische taak van de kunst ten volle omarmd worden. Dit is in feite de grote verantwoordelijkheid die de bank met deze collectie op zich heeft genomen. Als die verantwoordelijkheid geaccepteerd wordt, zal de Rabobank tot een waarlijk grote mecenas uit kunnen groeien.” (19)
1.8.13	Rabobank Nederland (red.), <i>unlocked #2.5: rabo kunstcollectie</i> , Utrecht 2009 [Alle citaten hieronder zijn afkomstig uit H. den Hartog Jager, ‘De artistieke vergezichten van de Rabobank’, 11-18]
	<p>“Voor deze bedrijven [o.m. Rabobank] waren er meestal twee doorslaggevende redenen om zo’n kunstcollectie aan te leggen: enerzijds willen ze hun werknemers prikkelen en stimuleren, anderzijds is een collectie een visitekaartje dat duidelijk maakt dat het bedrijf zich op een kwalitatief hoogstaande en maatschappelijk verantwoorde manier verhoudt tot de samenleving waarin het functioneert. Zoals Ella van Zanten, hoofd van de Rabo Kunstcollectie in haar meest recente beleidsplan schreef, kan de functie van kunst in haar bedrijf met drie woorden worden samengevat: ‘eigenzinnig’ (de Rabo kunstcollectie als inspiratiebron voor werknemers en publiek), ‘zichtbaar’ (door aankopen van omvang en betekenis wil de collectie een serieuze rol spelen in de Nederlandse kunstwereld) en ‘communicatief’ (de collectie moet mede zorgdragen voor het ‘corporate imago’ van de bank.” (11-12)</p> <p>“Dat de Rabobank zich op een eigenzinnige manier tot kunst verhoudt, wordt al meteen duidelijk als je als bezoeker het hoofdkantoor in Utrecht betreedt. (...) Waar (...) in de meeste bedrijven op zo’n plaats [om te wachten] een vriendelijk artistiek visitekaartje hangt, een mildstemmer om de bezoeker niet te vervreemden, worden klanten en relaties bij de Rabobank geconfronteerd met Inez van Lamsweerde’s foto <i>Me Kissing Vinnoodh (Passionately)</i>. Het is even wennen.” (12)</p> <p>“Al deze werken hadden er ook uitstekend gepast. Niet alleen omdat ze mooi, spannend en ontregelend zijn, maar ook omdat ze (...) deel uitmaken van de Rabo Kunstcollectie, en daarmee voor een deel de visie van de bank op de wereld vertegenwoordigen.” (12-13)</p> <p>“De Rabo Kunstcollectie (...) is in veel opzichten moeilijk anders te lezen dan als een statement: wij als bank willen scherp zijn, kiezen voor kwaliteit en onze eigen weg in deze samenleving gaan. En inderdaad, wie deze collectie overziet (...) begrijpt dat zo’n artistiek statement goed past bij het imago van de bank. De Rabobank (...) laat zich er graag op voortaan dat haar wortels diep in de samenleving zijn verankerd. Ze hecht ook aan haar onafhankelijkheid en maakt graag duidelijk niet erg ontvankelijk te zijn voor modieuze grillen.” (13)</p> <p>“... terwijl andere bedrijven in het najaar van 2008 op kunst begonnen te bezuinigen, [kon] Ella van Zanten (...) melden dat het budget van de Rabo Kunstcollectie de komende jaren zou worden uitgebreid. Niet omdat de Rabobank niet door de crisis was geraakt, maar omdat de uitbreiding logisch voortvloeide uit de ambitie voor haar collectie die de bank enkele jaren eerder had geformuleerd (...): (...) enerzijds wil de bank haar collectie laten uitgroeien tot de belangrijkste van Nederland, een collectie van museaal niveau zelfs. Tegelijk moest de verzameling ook, als eerste bedrijfscollectie van Nederland, voor het publiek toegankelijk worden (...) – hetzelfde publiek dat ‘de wortels’ van de bank vormt.” (13)</p> <p>“Er werd een verzamelvisie opgesteld die nauw aansloot bij het algehele beleid van de bank. Het eerste uitgangspunt werd daarbij dat de Rabobank louter Nederlandse kunst van levende kunstenaars zou verzamelen – een idee dat mooi paste bij de coöperatieve grondslag van de bank en haar nadrukkelijke verankering in de Nederlandse cultuur. Ook koos de afdeling Kunstzaken ervoor aankopen in te delen in ‘generaties’, elk opgebouwd uit kunstenaars die als cruciaal worden beschouwd voor de ontwikkeling van de Nederlandse kunst.” (14)</p> <p>“Zo heeft de bank wel eens een misser gemaakt. Ze was bijvoorbeeld (te) laat met het aankopen van een groot schilderij van Marlene Dumas, nu de meest bewonderde Nederlandse schilder van de afgelopen twintig jaar – de vraag naar haar doeken is te groot, de concurrentie te hevig en de reputatie van de Rabo Kunstcollectie op dat moment nog te gering. Maar juist het feit dat de bank de ambitie om een goede Dumas aan te schaffen desondanks niet heeft opgegeven geeft wel aan dat het haar ernst is met de verzameling (...) – ook de echte top mag niet ontbreken.” (16)</p>

	<p>“In dat opzicht is het bijzonder, veelzeggend ook, dat de bank haar [praktische] grenzen langzaam maar zeker aan het verleggen is. De museale ambities worden serieus genomen – en worden helder. Dat begint er mee dat er regelmatig kunstwerken worden aangeschaft waarvan al meteen duidelijk is dat ze niet geschikt zijn om te exposeren in kantoorgangen of vergaderkamers – videowerken bijvoorbeeld, of complexe installaties.” (16)</p> <p>“... vanaf 2009 zullen ook veelzeggende werken van buitenlandse kunstenaars aan de collectie worden toegevoegd – vooral om de Nederlandse kunstenaars een mondiale omgeving te verschaffen, maar ook omdat het mooi past bij de groeiende ambities van de bank.” (17-18)</p> <p>“De Rabobank lijkt werkelijk te hebben ontdekt hoezeer kunst een bron van ‘kennis, inspiratie, ontmoeting en plezier’ kan zijn, om het laatste Kunstenplan nog maar eens te citeren. En waarom zou die bron ooit ingedamd worden? Want juist in die bron vinden kunst en financiën elkaar: het idee dat de toekomst weliswaar onzeker is, maar dat er door beheersing, beleid en visie soms iets heel bijzonders tot stand kan worden gebracht.” (18)</p> <p>Onderaan: “Dit artikel is gebaseerd op gesprekken met Ella van Zanten en Hendrik Driessen, extern adviseur Rabo Kunstcollectie en directeur van Museum De Pont, Tilburg.”</p>
1.8.14	P. Harris en S. Reiff Howarth, <i>A Celebration of Corporate Art Programmes Worldwide</i> , [?] 2014
	“Contemporary art inspires imagination and creativity and is a mirror of society in that it is a depiction of the age in which we live. This is what makes art a window to the world around us. And that makes a statement about Rabobank, a bank close to society.” (208; hoofdstuk “Rabobank Group”)

Tekstanalyse Rabobank intern (64 bronnen in totaal)

1) Inhoud

Kunst en het bedrijf

- de (Rabo)bank en kunst (11)
- uitdagingen bij het hanteren van kunst (9)

Focus op het bedrijf

- medewerkers: welzijn bevorderen (werkomgeving mooier maken) / creativiteit stimuleren (13)
- bevestiging door medewerkers? (19)
- baten voor het bedrijf / kunst als gebruiksvoorwerp (40)

Focus op sociale verantwoordelijkheid

- maatschappelijke belangen (23)
- kunstenaars ondersteunen (15)
- kunst toegankelijker maken (10)

Brand profile

- symbolische representatie van de waarden van het bedrijf (26)
- identiteit definiëren (1)
- samenwerkingen met personen / instellingen op cultureel gebied (18)

Concurrentie

- onderscheidende positie van de bank (10)
- nadruk op expertise (1)
- nadruk op kwaliteit (0)

Confrontatie

- met de heersende zicht op kunst (0)
- met de overheid / politieke situatie (2)

Aanleiding tot verzamelen / verzamelstrategie

Bijzonderheden

- opmerkelijke uitdrukkingen / passages
- pronken

1) Inhoud

Kunst en het bedrijf

	de (Rabo)bank en kunst	uitdagingen bij het hanteren van kunst
2.1.1	<i>Raboband, 01-11-1981</i>	
	<p>“Het zal je maar gezegd worden: ‘In cultureel opzicht zijn bankmensen volslagen analfabeten.’ Wat moet je met zulke ongenueanceerde praat? Ook wanneer je niet eens het verschil tussen een beeldhouwwerk en een blok beton ziet, laat zo’n opmerking je niet koud. Bovendien weten we wel beter. Bankgenoten hebben op cultureel vlak een uitgesproken smaak. En vandaar dat we zullen bewijzen dat het bankpubliek wel dergelijk interesse aan de dag legt voor cultuur in alle verscheidenheid.” (4)</p> <p>“Het ongetwijfeld grote legioen kunstminnaars en -minnaresses uit onze personeelsrijen krijgt via Raboband een unieke mogelijkheid geboden om iets van zich te laten horen. (...) Is er een kunstwerk waarop u bijzonder bent gesteld, of bestaat er een kunstuiting waaraan u volledig verslingerd bent? Zet dan kort en bondig eens die liefdesverklaring op papier en stuur ze op naar Raboband (...). De redactie is van plan een selectie uit de inzendingen te publiceren in een van de komende Rabobandnummers.” (5)</p>	
2.1.2	<i>Raboband, 01-12-1981</i>	
	<p>“Wat doen plaatselijke Rabobanken aan kunst? De vraag is gauwer gesteld dan beantwoord. Vooropgesteld, de gelegheidskunst blijft in dit bestek buiten beschouwing. Geen activiteiten dus die vallen in de sfeer van jubilerend of afscheidnemend personeel. Ook onbesproken blijven de banken die hun ...-jarig bestaan met een royal gebaar onderstrepen door de gemeenschap iets monumentaals cadeau te doen. Net zo min ten slotte gaat dit verhaal over banken – en het zijn er nogal wat – die er de gewoonte op na houden voor de duur van een tentoonstelling een kunstenaar met diens werk gastvrijheid in de bankhal te verlenen. Centraal in deze kolommen staat de vraag in hoeverre banken kunstzinnige elementen gebruiken ter verfraaiing van de eigen kantoren, de eigen werkomgeving. De resultaten van een eerste</p>	<p>“Zoals gezegd weet men lang niet altijd waar men aan moet kloppen, of wil men plaatselijke kunstenaars niet graag passeren. Het maken van verantwoorde keuzen is lang geen eenvoudige opgave (...). Zo zal het afleggen van een bezoek aan ateliers van kunstenaars gemakkelijk kunnen leiden tot morele verplichtingen. Terwijl het uitsluitend de bedoeling was betaalbare kunst te bemachtigen waardoor mensen hun werkomgeving als minder kil zullen beleven.” (16)</p> <p>“Belangrijk is [bij een nieuwbouw als aanleiding voor kunstopdracht] wel de kunstenaar te vinden die een gebouw of omgeving ook inderdaan aan kan.” (16)</p>

	<p>oppervlakkig onderzoek zijn ontmoedigend. (...) Teveel nog bevindt kunst zich in de marge van de samenleving. Het klinkt droevig, maar de meeste bedrijven zitten bepaald niet verlegen om kunstenaars of hun voortbrengselen." (14)</p> <p>"Hoeveel Rabobanken inmiddels de weg naar een kunstuitleen hebben gevonden is niet bekend." (16)</p>	<p>"Uit angst voor ongelukken zodra 'kunstmakers' zich met hun werk gaan bemoeien, zijn er trouwens ook architecten genoeg die niets willen weten van een kunstenaar als bondgenoot." (17)</p>
2.1.3	<i>Raboband, 01-03-1982</i>	
	<p>"Zijn bankmensen niet kunstzinnig van aard? Via een wedstrijd [zie <i>Raboband</i> van 01-11-1981 boven] heeft Raboband overtuigende bewijzen voor het tegendeel weten te vergaren." (6)</p>	<p>"Directeur Varenkamp van het Leeuwardense Rabobank-regiokantoor (...) constateerde: 'Culturele aangelegenheden zijn niet mijn persoonlijke specialiteit. Het culturele is ook niet primair onze doelstelling als bank. Toch is het goed wanneer die culturele aspecten er zo nu en dan wat in betrokken worden. Over de vraag of aan het eind van een werkdag de kas klopt, kan geen meningsverschil bestaan. Bij discussies over kunst ligt dat anders.'" (6)</p> <p>"In de bank [Rabobank Bergen op Zoom] hebben wij na veel samenspraak met enige kunstenaars een kunstwerk laten aanbrengen door Hein Vree, een in Bergen op Zoom en omgeving – maar ook landelijk – bekende beeldhouwer. (...) Aan meer kunst in de bank zijn we daarna niet meer toegekomen." (8-9)</p>
2.1.4	<i>Rabobank, 01-09-1984</i>	
		<p>"In de loop van het bouwproces zijn er door de kunstenaar Maters zoals hij zelf zegt 'flink wat watertjes' bij de wijn gedaan. 'Ik vind het als kunstenaar jammer dat bij de beoordeling van het ontwerp de bank een pragmatische instelling toonde, in die zin dat kostenoverwegingen de belangrijkste rol speelden. De oorspronkelijke ideeën zijn wel geweld aangedaan. Indertijd heb ik de naam van een drammer gekregen, aangezien ik het niet noodzakelijk achtte aan bezuinigingen toe te geven.'" (22)</p>
2.1.5	<i>Raboband, 03-02-1988</i>	
	<p>"De Rabobankorganisatie kent op het gebied van cultuursponsoring een jarenlange traditie." (3)</p>	
2.1.6	<i>Raboband, 22-03-1993</i>	
		<p>"Abstracte kunst bleek onze klanten niet zo aan te spreken. Daar houden we nu rekening mee." (5)</p>
2.1.7	<i>Raboband, 09-05-1994</i>	
		<p>"Vanwege de kostenbeheersing zijn we afgestapt van het plan om voor elke bank unieke kunst toe te passen. Door het centrale aanbod zijn de kosten een stuk lager. (...) Banken die toch iets unieks in huis willen hebben, kunnen zich laten adviseren</p>

		door de Kunstcommissie van Rabobank Nederland. Aan die kunst hangt wel een ander prijskaartje.” (12)
2.1.8	<i>Raboband</i> , 18-09-1995	
	“De Rabobank ziet kunst niet als belegging, maar dat aspect is wel mooi meegenomen.” (9)	
2.1.9	<i>Bank & Bestuurder</i> , 01-01-1996	
	“Velen zal het niet zijn ontgaan dat kunst – met een grote ‘k’ – binnen de Rabobank steeds meer naar de voorgrond komt.” (13)	
2.1.10	<i>Rabokrant</i> , 05-07-1996	
	“Classic cars en kunst op Beleggersmarkt Antieke auto’s voor het hoofdkantoor van Rabobank De Ronde Venen in Mijdrecht attendeerden bezoekers op de Beleggersmarkt die daar onlangs gehouden werd. In de bank was een galerie ingericht, als bewijs dat voor wie er kijk op heeft, ook schilderijen beleggingsobjecten kunnen zijn.” (-)	
2.1.11	<i>RaboMagazine</i> , 01-03-1998	
	“Zowel lokaal als nationaal en internationaal is de Rabobank inmiddels bij de kunstwereld betrokken.” (4)	
2.1.12	<i>Rabokrant</i> , 23-03-2000	
		“Een andere associatie die de bank graag legt, is die met kunst en cultuur. Vandaar de sponsoring van de Stichting MuseumJaarKaart. Met ook hier een wijziging van het beleid. Mensen met een Euro- of Jongerenpas van de Rabobank kunnen niet meer gratis binnen, maar betalen de helft. Van Wanrooij [Coördinatiebureau Sponsoring] daarover: “De sponsoring van de MJK was een verhaal met een open einde. We betaalden elk bezoek. Door het sterk toegenomen museumbezoek ging daar onverantwoord veel geld in zitten.” De aandacht richt zich nu meer op het stimuleren van het museumbezoek. In samenwerking met de musea is het eerste resultaat daarvan volgende maand te zien in de campagne ‘Even wat anders... het museum’.” (-)
2.1.13	<i>Bank in Beweging</i> , 01-01-2008	
	“Cultuursponsoring hoort bij de Rabobank” (6)	

Focus op het bedrijf

	medewerkers: welzijn bevorderen / creativiteit stimuleren	bevestiging door medewerkers?	baten voor het bedrijf / kunst als gebruiksvoorwerp
2.2.1	<i>Raboband, 01-12-1981</i>		
	<p>“Beeldende kunst in een gebouw zal (...) het werkmilieu veraangenamen. Mits juist toegepast, zullen klimaat en sfeer er een positieve invloed van ondergaan.” (16)</p>	<p>“Helaas wijst de praktijk ook al te vaak uit dat gebruikers van een kantoor de manier waarop kunst is toegepast niet accepteren. Het spreekt hen onvoldoende aan, hetgeen dan uitmondt in opmerkingen als ‘zonde van het geld...’” (16)</p> <p>“Tijdens de bouw zal deze of gene in stilte vast weleens de vraag ‘Wat hebben we ons toch op de nek gehaald?’ hebben gesteld. Maar achteraf zijn we hier allemaal toch vreselijk wijs mee.’ Deze spontane bekentenis heeft betrekking op een reusachtige boom, samengesteld uit klei en glas (...) in het kantoor van de Oisterwijkse Rabobank (...). Woordvoerder Verhoeven: ‘We zaten met die saaie wand waar iedereen dag in dag uit tegenaan moest kijken. Dat op te fleuren was onze bedoeling. Maar eerlijk, toen we op papier de eerste ontwerpen zagen, hielden we ons hart vast. Nu het werkstuk eenmaal is voltooid, valt van de aanvankelijke terughoudendheid geen poortje meer te bekennen. Het is een mooi gezicht, vooral als het zonlicht weerkaatst in de brokken glas.’” (16)</p>	
2.2.2	<i>Raboband, 01-03-1982</i>		
		<p>“Zijn bankmensen niet kunstzinnig van aard? Via een wedstrijd [zie <i>Raboband</i> van 01-11-1981 boven] heeft Raboband overtuigende bewijzen voor het tegendeel weten te vergaren. Enthousiaste reacties uit alle delen van het land stroomden er binnen, toen eind vorig jaar aan lezers uitingen van culturele interesse werden gevraagd.” (6)</p>	

		<p>“Hangmat of uier? In de hal van de Rabobank Amstelveen hangt op de eerste verdieping dit kunstwerk, vervaardigd door Amarentia Oswald uit Vleuten. Het is een geschenk van de architect (...). Volgens officiële lezingen moet het werkstuk een illustratie zijn van het begrip ‘beweging’ maar vrijwel iedereen heeft er zo zijn of haar eigen opvattingen over. Spraakmakend is het wandkleed dus in ieder geval. Hangmat, Big Smile, de uier, de verloren zakdoek, voile en Van oor tot oor – aldus een greep uit de titels en commentaren die passerende collega’s inmiddels al bedachten voor deze bijzondere kunstuiting. Zo zie je weer eens, kunst blijft een zuiver persoonlijke aangelegenheid als het om waarde-oordelen gaat. Het is maar hoe je iets bekijkt.” (9)</p>	
2.2.3	<i>Raboband, 26-09-1984</i>		
			<p>“De heer Van Eldik sprak namens de Rabobank Nederland-afvaardiging een dankwoord. ‘Wij stellen het bijzonder op prijs dat onze grootste leverancier van automatiseringsprodukten ons een blijvende blij van kunst geeft. Het feit dat u ons twee identieke werken schenkt, schetst de verbondenheid tussen het computercentrum in Zeist en dat in Utrecht.’” (14)</p>
2.2.4	<i>Raboband, 13-01-1988</i>		
			<p>“Bankhallen zijn over het algemeen weidse ruimtes, met vaak lichtgekleurde muren. Veel banken willen die muren op een zinvolle wijze aankleden.” (13)</p>
2.2.5	<i>Raboband, 03-02-1988</i>		
			<p>“Het Haags Gemeentemuseum organiseert van 20 februari tot en met 29 mei een tentoonstelling van werken van Piet Mondriaan. Het wordt de grootste [Mondriaan-] tentoonstelling (...) ooit gehouden. Onze organisatie is met de KLM hoofdsponsor. (...) De heer W. Louwerse, verantwoordelijk voor de</p>

			<p>sponsorprojecten van Rabobank Nederland, zegt hierover: '(...) De start van onze nieuwe internationale advertentie-campagne is voor ons de doorslaggevende factor geweest om deze manifestatie te sponsoren. Het is immers zo dat in die advertentie het werk van Mondriaan ook centraal staat." (3)</p> <p>"We hebben er graag aan willen bijdragen om deze overzichtsexpositie te kunnen realiseren. Ook omdat wij onze medewerkers, leden en cliënten in de gelegenheid kunnen stellen de tentoonstelling tegen een gereduceerde toegangsprijs te bezoeken." (3)</p> <p>"Meer dan tien jaar hielp Rembrandt van Rijn de bekendheid van onze organisatie in het buitenland te vergroten [door advertentie met zijn zelfportret]. Volgens onderzoek is dat ook inderdaad gerealiseerd. Piet Mondriaan neemt de taak over (...). Met andere woorden: de internationale campagne van de Rabobank krijgt een ander gezicht." (4)</p> <p>"Het werk van de Nederlandse schilder Rembrandt in de advertenties zorgde ervoor, dat de Rabobank in het buitenland nu wordt gezien als een echt Nederlandse bank. De slogan 'Rembrandt country is Rabobank country' benadrukte dat nog eens. (...) Maar onze bank wordt steeds meer een internationale bank. (...) Met de nieuwe [Mondriaan-] campagne kunnen wij dat duidelijk maken" (4)</p> <p>"Het thema 'art' houden wij vast. Het was een positief element in de Rembrandt-advertentie. Met</p>
--	--	--	---

			<p>deze aanpak kunnen wij die voortzetten. Hopelijk jaren en jaren." (5)</p> <p>"In het verlengde van de campagne zijn en worden er activiteiten in de promotionele sfeer ontwikkeld. De sponsoring van de Mondriaan-tentoonstelling is daar een voorbeeld van. Er wordt ook gedacht aan relatiegeschenken en activiteiten op het gebied van direct marketing." (5)</p>
2.2.6	<i>Raboband, 20-05-1988</i>		
			<p>"Kunst biedt mogelijkheden voor een versteviging van de relatie tussen de cliënten en de bank. De Rabobank Zeist bracht dit uitgangspunt op 7 mei in de praktijk. (...) Zakelijke relaties werden uitgenodigd voor een compleet verzorgde kunstreis per touringcar naar Den Haag. (...) Totaal namen meer dan 120 relaties aan de reizen deel. In het museum werden de deelnemers in de gelegenheid gesteld, om nog voor de officiële openingstijden in alle rust de tentoonstelling te bekijken. (...) Een lunch sloot het bezoek aan deze door de Rabobankorganisatie gesponsorde tentoonstelling af." (4)</p>
2.2.7	<i>Raboband, 13-06-1988</i>		
		<p>"Maar ik moet eerlijk zeggen, dat één ding me oplucht: Gelukkig blijven we gewoon een bank en worden we geen museum." (16)</p>	<p>"Wij willen voorkomen dat het aankoopbeleid ertoe zal leiden dat wij een soort verzamelplaats voor museumkunst worden', aldus een woordvoerder van onze organisatie in HP [Haagse Post]. 'Niet dat wij daar iets tegen hebben, maar ons doel is gewoon dat onze kantoren er leuk uitzien.'" (16)</p>
2.2.8	<i>Raboband, 03-02-1989</i>		
			<p>"'Rembrandt country is Rabobank country' luidde het thema. De bekendheid van de Rabobank in het buitenland is onder andere door deze campagne vergroot, zo blijkt uit periodiek gehouden internationale communicatie-onderzoeken." (10)</p>

			<p>“Uiteindelijk is het reclamebureau gekomen met het idee van de ‘De Stijlgroep’-campagne. Van Iperen [Publiciteit Buitenland]: ‘Aan de één kant is het een verlenging van het werken met kunst, iets dat we met Rembrandt al deden. Daarom is in de campagne ook ‘the art of Dutch banking’ verwerkt.” (10)</p>
2.2.9	<i>Raboband, 05-10-1990</i>		
			<p>“Onder het motto ‘Kunst(en)werk’ presenteerde de Rabobank Montfort werken van kunstenaars, wier werk een verwachtingswaarde heeft. Dat wil zeggen, dat het vermoedelijk een goede belegging is. Er was onder meer werk te zien van Corneille en Heyboer.” (4)²⁹⁹</p> <p>“Waarom ging de Rabobank met de Stichting Museumjaarkaart in zee? Cees van Tiggelen, hoofd van de produktgroep Betaaldiensten, bij de ondertekening: ‘Daar zijn twee redenen voor. In de eerste plaats ondersteunen wij graag een grotere toegankelijkheid van cultuur. Daarnaast leggen wij daarmee een verbinding met een belangrijk bankprodukt, de opvolger van de Eurochequepas. Daarmee onderscheiden we ons van vergelijkbare producten van onze concurrenten.” (12)</p>
2.2.10	<i>Raboband, 02-11-1990</i>		
	<p>“Jaarlijks wordt een groot aantal werken aangekocht. Deze hangen verspreid over de verschillende vestigingen van Rabobank Nederland. Op deze manier wil men werk, gebouw en kunst combineren en de</p>	<p>“(…) Ik denk met heimwee terug aan het beeld ‘Merrie met veulen’ van Pieter d’Hont, dat voor ons oude kantoor aan de Utrechtse Jacobsstraat stond. Nog altijd geven we replica’s daarvan cadeau aan plaatselijke banken bij de opening van een nieuw</p>	<p>“Op de kerstkaart van de organisatie prijkt een schilderij uit de eigen collectie. ‘Ook willen we de kunstagenda een keer illustreren met eigen werken’, vertelt Van Verschuer [voorzitter Raad van Beheer]. ‘En we overwegen om een boek uit te geven, waarin onze werken staan afgebeeld en</p>

²⁹⁹ Het is hier echter niet duidelijk of het een informatieve presentatie was voor verzamelaars en geïnteresseerden, of of de bank dit met betrekking tot haar eigen verzamelactiviteiten of de ambities daarvoor presenteerde.

	<p>medewerkers kennis laten maken met verschillende kunstuitingen.” (titelblad)</p> <p>“Op dat moment [betrekken van het nieuwe gebouw] hebben we ons afgevraagd of het niet verstandig zou zijn om blijvend wat te doen aan de verfraaiing van het interieur en het opbouwen van een eigen Rabobankcollectie. Met name dachten we aan kunst ter opvrolijking van het interieur, omdat dit gebouw (...) wat kaal was.” (8)</p> <p>“Ik denk dat we erin geslaagd zijn de werkplekken en de gangen een stuk aantrekkelijker te maken door de vele verschillende werken. (...) We willen de kunst dichterbij de medewerkers brengen. Dat is ook de reden, dat we (...) een zeefdruk van Harrie Gerritz aanbieden.” (8)</p> <p>“We zijn in onderhandeling met beeldhouwer Eric Claus over een nieuw werk, waarvan we dan weer replica’s aan de lokale banken kunnen geven. Ook zo breng je de kunst dichterbij de medewerkers.” (8)</p> <p>“Achtien keer per jaar organiseert de Kunstcommissie een expositie voor het personeel in de hoofdkantoren in Utrecht en Eindhoven.” (8)</p>	<p>gebouw.” (8; Van Verschuer, voorzitter Raad van Beheer)</p>	<p>beschreven. Dat is tevens een mooi relatiegeschenk.” (8)</p>
<p>2.2.11</p>	<p><i>Raboband, 07-10-1991</i></p>		
			<p>“Karel Appel trekt belangstelling in Eindhoven De Rabobank Eindhoven was één van de deelnemers aan de jaarlijkse Bedrijven Kontaktdagen (...). De bank presenteerde zich samen met de Holland Art Group. De stand van de</p>

			bank en het bedrijf, dat kunst verkoopt aan bedrijven en particulieren, trok belangstelling door de aanwezigheid van een wassen beeld van schilder Karel Appel.” (2)
2.2.12	<i>Raboband, 24-08-1992</i>		
			<p>“2.097.000 Rabobankcliënten ontvingen bij hun Europas een Museumjaarkaart. (...) ‘Begin dit jaar stonden we voor de vraag of we dat contract [met Stichting Museumjaarkaart] zouden verlengen’, vetrelt ir. Jos de Haas van Bankpas Betaaldiensten. (...) Van de Europashouders, die de MJK al hebben gebruikt, vindt 86 procent de actie zo goed, dat men vindt dat de Rabobank ermee door moet gaan. Van de niet-gebruikers is 84 procent die mening toegedaan. De Haas: ‘Dus ook als men er persoonlijk nog geen nut van heeft gehad, vindt men het toch een heel positief gebaar van de Rabobank. Op zo’n mooie score hadden we niet durven hopen. Misschien speelt mee dat niemand tegen musea is.’ (5)</p> <p>“Maar voorlopig is het belangrijkste, dat we proberen de MJK verder onder de aandacht van de cliënten te brengen. Het is een mooi instrument voor relatiemarketing, dat we verder moeten gaan benutten.” (5)</p>
2.2.13	<i>Raboband, 04-10-1993</i>		
			<p>“Ruim honderdvijftig relaties van de Rabobanken uit de Kring Nijmegen kwamen (...) naar Slot Doddendaal in Ewijk. De dag stond in het teken van de schilderkunst. (...) De reacties van de aanwezige relaties (...) waren zeer positief. (...) ‘Het was een succes’, laat adviseur Communicatie en PR Ceesvan Hal weten, ‘én zeker voor herhaling vatbaar.’” (10)</p>

2.2.14	<i>Raboband, 01-11-1993</i>		
	<p>“Rabobank Nederland heeft een collectie van zo’n 2.500 kunstwerken. Deze worden beheerd door de Kunstcommissie en zijn bestemd om de kantoren van Rabobank Nederland te verfraaien.” (2)</p>	<p>“De eerdere acties [kunstaanbiedingen voor medewerkers] met zeefdrukken (...) waren een succes.” (titelblad)</p> <p>“We krijgen weleens van een medewerker de vraag of een bepaald werk te koop is’, verteld Marieke van Schijndel van de Kunstcommissie.” (2)</p>	<p>“Dit soort werken doet het duidelijk het beste als versiering binnen ons bedrijf” (titelblad)</p>
2.2.15	<i>Raboband, 29-11-1993</i>		
		<p>“De belangstelling voor de twee zeefdrukken van Lou Thissen (...) was groot. Zo groot, dat er moest worden geloot. (...) Ruim honderd mensen moesten worden teleurgesteld.” (titelblad)</p>	
2.2.16	<i>Raboband, 09-02-1994</i>		
			<p>“Een Gouden Idee [sponsoring restauratie en tentoonstelling van werken van Vermeer] voor één der grootste meesters uit de Gouden Eeuw?</p> <ul style="list-style-type: none"> - Cliënten met de achternaam Vermeer krijgen een dagje Den Haag aangeboden met een bezoek aan het Mauritshuis. - Een attentie behorend bij de kaartverkoop. - Rondreizende tentoonstelling voor de Rabobanken, waarin aandacht voor het belang van investeren in cultuurbehoud. - Relatiegeschenken rondom Vermeer.” (12) <p>“Voor de enige sponsor [Rabobank] van dit project draagt de Vermeer restauratie en tentoonstelling enorme publiciteitsmogelijkheden in zich. Van Koetsveld [hoofd Zakelijk Management Mauritshuis] hierover: ‘(...) Het is voor de sponsor prettig de enige partij te zijn, want dat levert het grootste rendement. In de hele publiciteitsbenadering, worden het Mauritshuis, Vermeer en de Rabobank op één lijn gesteld. Dit project heeft een belangrijke publicitaire waarde voor de Rabobank. Het</p>

			<p>Vermeer-project kan door hen op allerlei wijze in het communicatiebeleid voor de komende jaren worden meegenomen. Zij is namelijk de enige commerciële onderneming die met Vermeer ‘aan de slag’ mag.” (13)</p> <p>“De Rabobank zal van deze gelegenheid gebruik kunnen maken om haar gasten stijlvol [in het Mauritshuis] te ontvangen.” (13)</p>
2.2.17	<i>Raboband, 07-03-1994</i>		
	<p>“Sinds 1984 bestaat er binnen Rabobank Nederland een Kunstcommissie (...), vertelt Frans van der Marck [secretaris Kunstcommissie]. (...) ‘Onze doelstellingen zijn onder andere het scheppen van een beter leef- en werkklimaat binnen de kantoren door middel van beeldende kunst.’ (8)</p>		<p>“Onze doelstellingen zijn onder andere (...) het inzetten van de kunstcollectie als ondersteunend communicatiemiddel ter profilering van de Rabobank.” (8)</p>
2.2.18	<i>Raboband, 09-05-1994</i>		
		<p>“Wij merken dat de interesse van medewerkers voor kunst toeneemt en we proberen daar op verschillende manieren op in te spelen.” (8)</p>	<p>“Daarnaast is het de bedoeling dat de kunst, samen met de verlichting en het meubilair, de functies van de balies accentueert. De kunstwerken voor de wanden achter e geldhandelingenbalie hebben als thema dynamiek, omdat cliënten daar in het algemeen kort vertoeven. Voor de wanden achter de adviesbalies is het thema harmonie. Daardoor zullen cliënten zich op hun gemak voelen tijdens een adviesgesprek.” (12)</p>
2.2.19	<i>Raboband, 31-07-1995</i>		
			<p>“De Vermeertentoonstelling biedt ook heel interessante mogelijkheden voor relatiemarketing. Voor grote groepen klanten kan een bezoek aan de Vermeertentoonstelling (...) de relatie met onze bank onderstrepen.” (3)</p> <p>“Dan volgt al heel snel de [Vermeer-] tentoonstelling in Washington. Koningin Beatrix</p>

			opent deze (...). Bij de opening zullen ook Nederlandse journalisten aanwezig zijn. Op de persconferentie krijgen zij uitleg over het partnership met de Rabobank." (3)
2.2.20	<i>Raboband, 18-09-1995</i>		
	<p>"De Rabobank verzamelt kunst. 'We willen daarmee de werkomgeving verlevendigen. Je zit ook op een prettige stoel en niet op een krukje. En een klant komt liever in een aangeklede bankhal dan in een kale ruimte', verklaart kunsthistorica en hoofd Kunstzaken Marieke van Schijndel. 'Kunst heeft een toegevoegde waarde voor een bedrijf. Je gunt je medewerkers en klanten een prettige omgeving.'" (9)</p> <p>"... maar kunst speelt een belangrijke rol in de leefomgeving op een kantoor." (9)</p>		
2.2.21	<i>Bank & Bestuurder, 01-01-1996</i>		
	"Het is hier een analytische omgeving waarbinnen het nodig is dat mensen zo nu en dan creatief geprikkeld worden." (13)		
2.2.22	<i>Raboband, 01-02-1996</i>		
			<p>"Ook hier lijkt de Vermeertentoonstelling records te gaan breken. De kaarten in de voorverkoop zijn nu al nagenoeg uitverkocht, terwijl veel plaatselijke banken massaal hun 'betere' klanten uitnodigen voor een bezoek aan het Mauritshuis. De Rabobank lijkt met de sponsoring van deze bijzondere tentoonstelling en de openbare restauratie van twee schilderijen van Vermeer in de roos te schieten." (2)</p> <p>"Relatiemarketing massaal ingezet door banken (...) Half februari hebben al zo'n honderd banken voor één van de arrangementen ingeschreven. Zij komen met 6.000 personen naar Den Haag." (3)</p>

2.2.23	<i>Rabokrant, 07-06-1996</i>		
	<p>“”Aanvankelijk werd kunst gekocht om de kantoren te verfraaien”, zegt Marieke van Schijndel, hoofd Kunstzaken Rabobank Nederland. “Maar geleidelijk groeide het besef dat kunst binnen onze organisatie andere waarden en inzichten kan introduceren bij medewerkers en hun cliënten en het denken stimuleert vanuit een andere invalshoek dan de geijkte. Dat is het vernieuwende element van kunst. Daarom wil de Rabobank haar medewerkers en cliënten de mogelijkheid bieden kennis te maken met de ontwikkelingen in de hedendaagse kunst.” (-)</p>	<p>“Zo hield Van Schijndel [hoofd Kunstzaken] onlangs een lezing over kunst op verzoek van de Vereniging van Directeuren van Rabobanken in Noord- en Midden-Limburg. Jo Opsteegh, directeur van de Rabobank Gennep was een van de aanwezigen. “Sinds de lezing kijk ik anders tegen kunst aan”, aldus Opsteegh. “In eerste instantie zag ik kunst alleen al decoratie, nu ben ik me bewust van de toegevoegde waarde die kunst kan hebben.”” (-)</p>	<p>“Ter gelegenheid van het honderdjarig bestaan van de Rabobankorganisatie geeft Rabobank Nederland een kunstwerk cadeau aan lokale banken die honderd jaar bestaan. De bank die het geschenk krijgt aangeboden, kan kiezen uit drie hedendaagse sculpturen.” (-)</p>
2.2.24	<i>Rabokrant, 09-07-1996</i>		
			<p>“We zijn van plan enkele kunstschilders opdracht te geven schilderijen te maken van ons werkgebied. Op die manier onderstrepen we de lokale verbondenheid en dus de coöperatieve doelstelling. Het is belangrijk dat de leden van het bestuur en de raad van toezicht achter die gedachte staan. Bij de galerie, die overigens een Rabobankrelatie is, hebben ze kennis kunnen maken met de effecten van kunst.” (-)</p>
2.2.25	<i>Rabokrant, 23-08-1996</i>		
		<p>“Veel belangstelling voor kunst bij medewerkers Het merendeel van de medewerkers van Rabobank Nederland is geïnteresseerd in de kunstcollectie. We denken zij dat hun belangstelling groter zou zijn als ze beter worden geïnformeerd over de collectie en de gehouden exposities. Dat blijkt uit een enquête die Kunstzaken hield onder honderd personeelsleden.”</p>	
2.2.26	<i>Rabokrant, 28-10-1996</i>		
		<p>“De afdeling Kunstzaken van Rabobank Nederland krijgt veel telefoontjes met de vraag of er dit jaar</p>	

		nog een kunstaanbieding komt voor personeelsleden." (-)	
2.2.27	<i>RaboMagazine</i> , 01-12-1996		
			"Door de Vermeerexpositie heeft de Haagse Rabobank een enorme uitstraling in haar regio gekregen. 'Vermeer heeft voor veel goodwill in onze omgeving gezorgd' [Johan Vriesema, Communicatie en PR Rabobank Den Haag]" (23)
2.2.28	<i>RaboMagazine</i> , 01-01-1997		
		"Kunstzaken van Rabobank Nederland stelt voor de zevende keer een kunstaanbieding voor de medewerkers samen. Groter dan ooit (...). Dit uitgebreider initiatief komt voort uit het succes van de kunstaanbiedingen van de afgelopen jaren." (9) "Door de diversiteit in stijl hoopt Hoofd Kunstzaken Marieke van Schijndel nog meer medewerkers voor hedendaagse kunst van eigen bodem te interesseren." (9)	
2.2.29	<i>Rabokrant</i> , 13-05-1997		
		"Kunstaanbieding niet uitverkocht (...) Twee werken [in oplage] zijn helemaal uitverkocht, de anderen zijn nog te bestellen. (...) "De aangeboden kunstwerken geven niet meteen alles prijs en blijven daardoor langer boeien", meent Marieke van Schijndel, hoofd Kunstzaken. "Ik denk dat daarom een aantal medewerkers meer tijd nodig heeft om aan deze kunst te wennen. Op dit moment komen er nog steeds bestellingen binnen, dat is andere jaren nooit. Wat ik heel leuk vind is dat er nu ook medewerkers hebben besteld die voorheen nooit geïnteresseerd waren. We hebben met deze aanbieding dus een nieuw publiek aangeboord." (-)	"Daarnaast brengt de overeenkomst [met de Prix de Rome] een aantal belangrijke voordelen met zich mee zoals gunstige imago-effecten, grote publicitaire exposure en naamsvermelding." (-)
2.2.30	<i>Rabokrant</i> , 02-06-1997		
		"Bank Zwolle bekijkt kunst van Rabobank Marieke van Schijndel, Hoofd Kunstzaken, verzorgde	

		vrijdag een rondleiding langs de kunstwerken van Rabobank Nederland aan de Croeselaan in Utrecht. Zij deed dit op verzoek van de directie en het bestuur van de Rabobank Zwolle." (-)	
2.2.31	<i>Rabokrant, 07-01-1998</i>		<p>"Exclusief relatiegeschenk voor topklanten Financieel Advies 'Steengoede' kommetjes als symbool voor Rabobank PFA</p> <p>Kunstenaar Vincent de Rijk ontwierp exclusief voor de Rabobank deze vijf kommetjes van keramiek" (-; koppen en beeldonderschrift)</p>
2.2.32	<i>Rabokrant, 11-02-1998</i>		<p>"'De kunst van het persoonlijke.' Onder dat motto biedt de Rabobank Breda op gepaste momenten haar belangrijke topklanten en relaties een exclusief relatiegeschenk aan. Ze mogen een kunstwerk uitkiezen dat Bredase kunstenaars hebben gemaakt. Het idee voor dit opmerkelijke relatiegeschenk komt van commercieel directeur Jan van Winkel. "Het geschenk is voor belangrijke klanten en relaties, zeg maar de top van de markt", zegt Van Winkel. "Vergeet niet dat de werken exclusief en daardoor kostbaar zijn." Als passende aanleiding voor het aanbieden van een kunstwerk uit de portfolio noemt hij een directeur die benoemd is of afscheid neemt, een bedrijf dat een nieuw kantoor opent of een onderneming die een intensieve nieuwbouw achter de rug heeft." (...) Een afbeelding van de kunstwerken en de achtergronden staan in een fraai vormgegeven boekwerk. Een accountmanager van de bank biedt dat de directeur persoonlijk aan met het aanbod er één werk uit te kiezen. Resultaat: een geschenk met een persoonlijk karakter dat past bij de smaak van de ontvanger." (-)</p>

2.2.33	<i>Rabokrant</i> , 16-03-1998		
			“De exposities bieden een goede mogelijkheid voor relatiemarketing.” (-)
2.2.34	<i>Rabokrant</i> , 14-09-1998		
			“Voor de expositie is een uitgebreid relatiemarketingpakket beschikbaar. (...) Er zijn ook doelgroeparrangementen, bijvoorbeeld voor de grafische sector en reclamebureaus.” (-)
2.2.35	<i>Rabokrant</i> , 01-10-1998		
			“Relatiemarketingpakketten Prix de Rome beschikbaar (...) Lokale banken kunnen hun relaties uitnodigen voor een diner- of een buffetarrangement (...). Tijdens deze avondarrangementen wordt een inleiding gegeven over de Prix de Rome en is er een rondleiding, waarbij enkele kunstenaars toelichting zullen geven op hun werk.” (...)
2.2.36	<i>Rabokrant</i> , 13-01-1999		
			“Een karaf van kunstenaar Arnout Visser (...). Een exclusief ontwerp voor de Rabobank en bedoeld als relatiegeschenk voor de topklanten van Financieel Advies. (...) Elk jaar wordt een andere kunstenaar uitgenodigd een object te vervaardigen.” (-)
2.2.37	<i>Bank & Bestuurder</i> , 01-01-2005		
	<p>“En voor onze medewerkers creëren we [met de kunstwerken] een plezierige en stimulerende werkomgeving” (17)</p>	<p>“Van Schijndel [hoofd Kunstzaken] hoopt dat door de tentoonstelling wat meer trots in de organisatie ontstaat over alle kunst die is verzameld.” (17)</p> <p>“De Rabobank kunstexpositie vindt hij [Maarten Vonk, directieurbestuurder Rabobank Midden Twente] een geweldig initiatief. ‘We hebben hele mooie dingen als Rabobank Groep. Op 10 maart gaat [sic] we er met ‘Business Club 83’ uit Hengelo naar toe. Het is een ideale gelegenheid om de top van je markt in een andere omgeving te ontmoeten.’” (17)</p>	<p>“De locatie van de tentoonstelling – het gemeentemuseum in Den Haag – is volgens Klaassen [kunstadviseur Lokale Banken] bewust in de Randstad gekozen. ‘De Rabobank is van oudsher zeer krachtig in het noorden, oosten en zuiden, terwijl in het westen nog heel wat te veroveren is. Nu kunnen we in de Randstad eens laten zien wat we in Eindhoven, Utrecht en op lokale banken buiten de Randstad aan Nederlandse kunst hebben verzameld.’” (17)</p>

Focus op sociale verantwoordelijkheid

	maatschappelijke belangen	kunstenars ondersteunen	kunst toegankelijker maken
2.3.1	<i>Rabobank, 01-03-1980</i>		
	<p>“Ter gelegenheid van haar 75-jarig bestaan (...) heeft de (...) Rabobank Leeuwarden (...) aan de gemeente een bronzen karnster beloofd. (...) De burgemeester dankte de Rabobank Leeuwarden voor het vorstelijke geschenk en memoreerde dat met behulp van de bank destijds een start is gemaakt met de restauratie van de grote monumenten in de stad” (21)</p>		
2.3.2	<i>Raboband, 25-02-1987</i>		
		<p>“Op 17 januari werd bij de Rabobank Losser (...) de opening verricht van een doorlopende expositie onder de naam: ‘Rabobank Losser: Uit de Kunst’. De bank wil kunstenaars uit Losser en omgeving in de gelegenheid te [sic] stellen hun werk te exposeren voor een breed publiek.” (14)</p>	
2.3.3	<i>Raboband, 13-01-1988</i>		
		<p>“Zowel amateurs als beroepskunstenaars zijn welkom in [de Rabobank] Hellendoorn-Nijverdal.” (13)</p>	<p>“De ervaring van de organiserende collega’s leert dat het publiek de tentoonstellingen zeer waardeert. Het brengt de kunst duidelijk dichterbij de mensen. Voor velen is de drempel naar een museum of galerie vrij hoog, de drempel van de Rabobank is voor iedereen laag.” (13)</p>
2.3.4	<i>Raboband, 03-02-1988</i>		
	<p>“Een culturele manifestatie als deze grote Mondriaan-tentoonstelling is dan ook een uitstekend middel om aan Holland-Promotion te doen. En vergeet niet, culturele belangstelling heeft altijd economische bedrijvigheid gestimuleerd. Ook daarom hebben wij als Rabobank besloten deze expositie te sponsoren. (...) Maar (...) wij hopen bovendien en vooral</p>		<p>“Die tentoonstelling zal tienduizenden, misschien honderdduizenden bezoekers trekken. Het is een unieke gelegenheid de grootste collectie Mondriaans, die er ooit te zien is geweest, te bezichtigen. We hebben er graag aan willen bijdragen om deze overzichtsexpositie te kunnen realiseren.” (3)</p>

	velen uit eigen kring hiermee een genoeg te doen. Ik denk ook aan jongeren met belangstelling voor cultuur en vormgeving.” (4)		
2.3.5	<i>Raboband, 09-03-1990</i>		
	“Tien Rabobanken (...) steunen het project Kunstlijn. Langs een 75 kilometer lange route staan en hangen inmiddels twintig kunstwerken. Er is voorzien in een uitbreiding tot honderd werken. Met de sponsoring van het kunstproject steunen de deelnemende Rabobanken niet alleen een kunst-activiteit, maar ook toeristische, economische en maatschappelijke aspecten. Verwacht wordt dat de kunstlijn méér toeristen (...) zal brengen. De plaatselijke middenstand zal daar de vruchten van plukken.” (16)		
2.3.6	<i>Raboband, 05-10-1990</i>		
			“Waarom ging de Rabobank met de Stichting Museumjaarkaart in zee? Cees van Tiggelen, hoofd van de produktgroep Betaaldiensten, bij de ondertekening: ‘Daar zijn twee redenen voor. In de eerste plaats ondersteunen wij graag een grotere toegankelijkheid van cultuur. Daarnaast leggen wij daarmee een verbinding met een belangrijk bankprodukt, de opvolger van de Eurochequepas. Daarmee onderscheiden we ons van vergelijkbare produkten van onze concurrenten.’ (12)
2.3.7	<i>Raboband, 24-08-1992</i>		
			“Hoofddoelstelling van de Stichting is het populariseren van het museumbezoek. Dat wordt door de Rabobankactie gerealiseerd. De houders van een MJK van de Rabobank hebben samen 800.000 bezoeken aan een museum gebracht. De Haas [Bankpas Betaaldiensten]: ‘Dat is dus 800.000 cadeautjes voor cliënten. We zijn heel blij dat alle partijen, de Stichting MJK, de klanten, de musea én de Rabobank tevreden zijn over de actie.’ (5)

2.3.8	<i>Raboband, 22-03-1993</i>		
	<p>“In Geffen renoveerde de gemeente het dorpsplein. De Rabobank betrok eind 1989 haar nieuwe kantoor aan dit plein. ‘Wij vonden dat een mooie gelegenheid om de Geffense bevolking een geschenk aan te bieden’, zegt Henk Broekman, directeur van de Rabobank Geffen.” (5)</p> <p>“Het schenken van een beeld bijvoorbeeld kan de relatie met de plaatselijke gemeenschap verstevigen.” (5)</p>	<p>“Door het organiseren van activiteiten met kunst zoals exposities krijgen kunstenaars uit het werkgebied meer bekendheid.” (5)</p>	
2.3.9	<i>Raboband, 09-02-1994</i>		
	<p>“De Rabobank neemt haar maatschappelijke betrokkenheid en verantwoordelijkheid serieus ten aanzien van cultuurbehoud en brede toegankelijkheid van cultuur voor het publiek.” (13)</p>	<p>“Rabobank Brummen-Eerbeek besteedt tot en met maart veel aandacht aan kunstenaars uit de regio.” (4)</p>	
2.3.10	<i>Raboband, 07-03-1994</i>		
	<p>“Onze doelstellingen zijn onder andere (...) het stimuleren van de hedendaagse Nederlandse beeldende kunst.”(8)</p>		
2.3.11	<i>Raboband, 31-07-1995</i>		
	<p>“Met het sponsoren van de restauratie [van de werken van Vermeer] wil de Rabobank het kunsthistorisch belangrijke werk van Vermeer voor de toekomst behouden. (...) Met de bijdrage aan de overzichtstentoonstelling (...) toont de Rabobankorganisatie haar betrokkenheid bij kunst en cultuur.” (3)</p>		
2.3.12	<i>Raboband, 18-09-1995</i>		
	<p>“De Rabobank is een Nederlands bedrijf dat zich betrokken voelt bij de samenleving. Naast economische en maatschappelijke ontwikkelingen willen we ook culturele ontwikkelingen stimuleren.” (9)</p>		

2.3.13	<i>Raboband, 01-02-1996</i>		
	<p>“Behoud van cultureel erfgoed De Rabobank wordt weleens de meest Nederlandse bank genoemd. Dat is ook wat zij in haar sponsorbeleid wil onderstrepen. Het behoud van het Nederlandse culturele erfgoed past bij het maatschappelijke gezicht van de bank. (...) Met de restauratie van het ‘Meisje met de parel’ en ‘Gezicht op Delft’ zijn twee belangrijke schilderijen (...) voor de toekomst behouden. De overzichtstentoonstelling zal het besef dat kunst en cultuur een onmiskenbare waarde toevoegen aan het leven verder vergroten.” (2)</p>		
2.3.14	<i>Rabokrant, 31-05-1996</i>		
	<p>“Samenwerking, lokale betrokkenheid bij de hedendaagse samenleving en de coöperatieve gedachte zijn uitgangspunten geweest bij de ontwerpen [van de kunstwerken].” (-)</p>		
2.3.15	<i>Rabokrant, 07-06-1996</i>		
	<p>“En zij [de Rabobank] wil als organisatie een bijdrage leveren aan het behouden en stimuleren van de Nederlandse beeldende kunst.” (-)</p>		
2.3.16	<i>RaboMagazine, 01-01-1997</i>		
		<p>“Carrières worden gevolgd, niet slechts één werk van een kunstenaar gekocht. Onderlinge verbanden worden gezocht en getoond, ambitieuze en geëngageerde mensen in hun werk ondersteund.” (9)</p>	
2.3.17	<i>Rabokrant, 13-05-1997</i>		
		<p>“Belangrijkste reden voor de Rabobank om samen te werken met de Prix de Rome is dat het doel van de stichting, het signaleren en stimuleren van jong talent, nauw aansluit bij de kern van het kunstbeleid van de Rabobank: het helpen verwezenlijken van</p>	

		ambities van ondernemende kunstenaars en het actief volgen van hun loopbaan." (-)	
2.3.18	<i>Rabokrant</i> , 02-06-1997		
		"Maar een bank ondersteunt met de aankoop van kunst ook de kunstenaars en de cultuur in Nederland." (-)	
2.3.19	<i>Rabokrant</i> , 25-07-1997		
	<p>"In de bankhal van de Rabobank Wehl hangen sinds kort tekeningen en schilderijen van vier verstandelijk gehandicapte kunstenaars. (...) "Een handicap heeft weinig te maken met artistieke vermogens", zo meldt de tekst bij de geëxposeerde werken. (...) "Het beoefenen van kunst geeft de gehandicapte een zekere levensvervulling en helpt bij de integratie in de maatschappij." (-)</p> <p>"Het kan zo [door vergoeding voor de kunstenaars] deze activiteit in stand houden en wij kunnen onze betrokkenheid bij de gemeenschap onderstrepen." (-)</p>		
2.3.20	<i>RaboMagazine</i> , 01-02-1998		
	"Pal voor de Rabobank in Zijtaart (...) staat (...) het beeld 'Handelende kinderen' van Grassens, een geschenk van de bank aan het dorp ter gelegenheid van haar 90-jarig bestaan [sic]." (13)	"Nog steeds werkt hij [kunstenaar Toon Grassens] als restaurateur, maar tegelijkertijd heeft hij het razend druk met zijn vrije opdrachten. (...) Dat is begonnen met het beeld 'De bereleider' dat (...) het centrum van De Mortel siert en waarvan de lokale Rabobank de belangrijkste financier was. Sindsdien gaat het snel. Vooral dus dankzij de opdrachten en sponsorgelden van Rabobanken in de buurt." (13)	
2.3.21	<i>Rabokrant</i> , 11-02-1998		
		"Uiteindelijk zullen er [door deze relatiegeschenken] bij vijftig bedrijven in Breda en omgeving hedendaagse kunstenaars hangen. We voelen ons wat dat betreft een soort 'missionarissen in de kunst'." (-)	

2.3.22	<i>Rabokrant</i> , 18-02-1998		
	“De bank Zwolle vindt dat kunst past bij een maatschappelijk betrokken bank als de Rabobank.” (-)	“Met de kunstwerken in de centrale bankhal wil ze [Rabobank Zwolle] het maken en bekijken van hedendaagse Nederlandse kunst stimuleren.” (-)	
2.3.23	<i>RaboMagazine</i> , 01-03-1998		
	“Bovendien markeren kunst en cultuuruitingen altijd al bijzondere gebeurtenissen in de samenleving. Ze verhogen ons welzijn. Als Rabobank richten wij ons op het verbeteren van het welzijn van onze klanten. Het mede mogelijk maken en betekenis geven aan deze bijzondere tentoonstellingen levert een bijdrage aan het welzijn. Zeker vanuit de invalshoek om deze kunst aan een breder publiek te presenteren.” (4)		“De Rabobank wil een breder publiek erbij betrekken en betekenis en verdieping geven aan de identiteit van de Nederlandse kunst van de jongste drie generaties.” (4)
2.3.24	<i>Rabokrant</i> , 16-03-1998		
	“Dat de Rabobank gekozen heeft voor eigentijdse kunst, heeft te maken met een belangrijk thema van haar jubileum – het bijdragen aan de hedendaagse samenleving en de toekomst.” (-)		
2.3.25	<i>Rabokrant</i> , 23-04-1998		
			“Te tentoonstelling is een goede gelegenheid om medewerkers, bestuur of relaties kennis te laten maken met eigentijdse kunst van internationale allure.” (-)
2.3.26	<i>Rabokrant</i> , 15-06-1998		
		“Rabobank Nederland is samen met de Friese CPC en Rabobank Harlingen sponsor van Terschellings Oerol. Dit omdat het festival met name aan jonge kunstenaars de mogelijkheid biedt hun talenten te ontwikkelen en aan een breed publiek te tonen.” (-)	
2.3.27	<i>Rabokrant</i> , 16-07-1998		
		“Het feit dat we jong talent in de kunst ondersteunen en niet kiezen voor bekende namen is sympathiek en past bij de Rabobank die jonge	

		ondernemende mensen wil helpen hun ambities waar te maken." (-)	
2.3.28	<i>Rabokrant, 22-09-1998</i>		
	"Een kort welkomstwoord door computerkunstenaar Micha Klein tijdens de officiële opening van de derde kunstexpositie in het kader van 100 jaar Rabobank. (...) Het zeer gemêleerde publiek vormde een bonte afspiegeling van verschillende culturele stromingen in de maatschappij. Fel gekleurde haren, bonte kleren, driedelige kostuums en gepaste avondkleding. Een mengeling van stijlen zonder dat iemand zich er aan stoorde." (-)		
2.3.29	<i>Rabokrant, 01-10-1998</i>		
		"De Rabobank is sinds vorig jaar sponsor van de Prix de Rome. Deze prijs is bedoeld ter stimulering en ondersteuning van jonge kunstenaars en architecten die blijk hebben gegeven van groot talent en buitengewoon aanleg." (-)	
2.3.30	<i>Rabokrant, 10-06-1999</i>		
		"Dan begint Oerol, een festival met (straat)theater, muziek en beeldende kunst. De Rabobank is een van de sponsors. (...) De organisatie [Oerol] geeft veel ruimte aan jonge ondernemende kunstenaars. Aangezien deze doelgroep ook de steun krijgt van de Rabobank, heeft de bank zijn naam specifiek hieraan verbonden." (-)	
2.3.31	<i>Rabokrant, 08-11-1999</i>		
	"Met de samenwerking [met de Prix de Rome] wil de Rabobank een bijdrage leveren aan cultuurbehoud en het stimuleren van eigentijdse kunstuitingen." (-)		
2.3.32	<i>Bank & Bestuurder, 01-01-2005</i>		
	"Het primaire doel daarbij [bij het kunstbeleid van Rabobank] is een stukje welzijn te brengen bij de mensen en cultuurbehoud." (16)	"Het past ook bij de coöperatie om jonge kunstenaars hun ambities waar te laten maken" (17)	"Al langer pleit Van Schijndel [hoofd Kunstzaken] voor een publieke tentoonstelling. 'Ook mensen van

	<p>“Ook de lokale bank kan zich door middel van kunst profileren als maatschappelijk betrokken en daarmee recht doen aan haar coöperatieve identiteit. En natuurlijk dient kunst als waardevolle toevoeging aan de communicatie met klanten en medewerkers.” (16)</p> <p>“Zo is de kunst op de bank een prachtig voorbeeld van midden in de samenleving.” (17)</p>		<p>buiten de bank moeten er eens van kunnen genieten” (16)</p> <p>“Het is te hopen dat veel banken hun klanten in de gelegenheid stellen om de tentoonstelling [HxBxD in het Gemeentemuseum Den Haag] te bezoeken door middel van aantrekkelijke aanbiedingen. Op deze manier brengen we de kunst dicht bij de mensen; wij zien dat ook als een taak van de bank.” (17)</p>
2.3.33	<i>Bank in Beweging, 01-10-2007</i>		
			<p>“De samenwerking tussen het Van Gogh Museum en de Rabobank is beide partijen goed bevallen en wordt daarom verlengd tot 2011. De bank blijft daarmee actief betrokken bij het doel om cultuur laagdrempelig aan te bieden aan het grote publiek.” (9)</p>
2.3.34	<i>Bank in Beweging, 01-01-2008</i>		
			<p>“Klanten blijken het telkens opnieuw te waarderen dat zij via hun Rabobank in de gelegenheid worden gesteld kennis te maken met kunst en cultuur.” (6)</p>

Brand profile

	symbolische representatie van de waarden van het bedrijf	identiteit definiëren	samenwerkingen met personen / instellingen op cultureel gebied
2.4.1	<i>Raboband, 13-01-1988</i>		
	<p>“Ook bij Rabobank Nederland worden regelmatig exposities georganiseerd. In de hal van het kantoor in Eindhoven en in het personeelsrestaurant in Utrecht zijn steeds wisselende exposities te zien van kunstenaars uit het hele land.” (13)</p>		

2.4.2	<i>Raboband, 03-02-1988</i>		
	<p>“Het is een hele overgang van Rembrandt naar Mondriaan [voor de advertentie-campagne], maar toch helemaal verantwoord. (...) ‘Ondanks de positieve resultaten van de Rembrandt-campagne moet je steeds weer een aantal vragen stellen’, vindt hij [Van Iperen, Publiciteit Buitenland], ‘bijvoorbeeld, hoe wil je je profileren op de markt? Hoe wil je communiceren? Wat is het effect op lange termijn?’ De antwoorden op de vragen (...) en de resultaten van onderzoek naar het image, het ‘beeld’ van onze organisatie, vormden de start van de voorbereidingen van de nieuwe campagne.” (4)</p> <p>“Bovendien bleek dat Rembrandt een wat conservatief beeld opriep. Het werk van Mondriaan is meer eigentijds en sluit aan bij onze ‘way of banking’, onze coöperatieve structuur. De symboliek in zijn schilderijen bevestigt onze solide manier van werken.” (4)</p> <p>“Als wij het hebben over de Mondriaan-campagne, dan is dat eigenlijk ten onrechte. (...) ‘Het gaat om de helderheid, kracht en visie die ‘De Stijl’ uitstraalt. Dat vinden wij in het werk van meer schilders uit die tijd. Daarom noemen wij de naam van Mondriaan ook wat minder nadrukkelijk, dan die van Rembrandt in de vorige campagne.” (4-5)</p>		
2.4.3	<i>Raboband, 03-02-1989</i>		
	<p>“In de advertenties uit de vorige internationale campagne stond de schilder Rembrandt centraal. De bekendheid en de kwaliteiten van de</p>		

	<p>beroemde schilder en die van de bank werden met elkaar in verband gebracht.” (9-10)</p> <p>“... de stilering van de schilders uit de ‘De Stijlgroep’ [staat in de nieuwe advertentie campagne centraal]. Het is de vertaling van de identiteit van de organisatie naar de markt toe. Het vertrouwen, het karakter van de onderneming en de toegevoegde waarde via onder meer onze kennis op agribusiness gebied. Daarmee dragen wij dus uit wat voor onderneming we zijn. Je zou kunnen spreken over het werken met metaforen.” (10)</p>		
2.4.4	<i>Raboband, 05-10-1990</i>		
	<p>Waarom ging de Rabobank met de Stichting Museumjaarkaart in zee? Cees van Tiggelen, hoofd van de produktgroep Betaaldiensten, bij de ondertekening: ‘Daar zijn twee redenen voor. In de eerste plaats ondersteunen wij graag een grotere toegankelijkheid van cultuur. Daarnaast leggen wij daarmee een verbinding met een belangrijk bankprodukt, de opvolger van de Eurochequepas. Daarmee onderscheiden we ons van vergelijkbare producten van onze concurrenten.’ (12)</p>		
2.4.5	<i>Raboband, 02-11-1990</i>		
			<p>“Regelmatig worden werken uit de Rabobankcollectie uitgeleend voor tentoonstellingen in binnen- en buitenland en er zijn contacten met andere bedrijven en banken over hun kunstuitingen en kunstaankopen. Onlangs deden we mee aan ‘Modern art travels East-West’, een uitwisselingstentoonstelling tussen bedrijven in Nederland en Singapore.” (8)</p>

2.4.6	<i>Raboband, 22-03-1993</i>		
	<p>“Het beeld ‘Keer-kring’ symboliseert de centrale functie van de bank in het dorpsleven. Bovendien komt in de beeldgroep tot uitdrukking dat Geffen een levendig dorp is. De Rabobank wil hierin graag een functie vervullen.” (5)</p> <p>“Naar aanleiding van dit jubileum wilden we iets doen voor de totale plaatselijke bevolking (...) [en] boden we de plaatselijke bevolking een geschenk aan in de vorm van een bronzen beeld van Gerard Overeem.” (5)</p>		
2.4.7	<i>Raboband, 09-05-1994</i>		
	<p>“Omdat de Rabobank een Nederlands bedrijf is, hebben we kunstenaars benaderd die in Nederland wonen en werken.” (12)</p> <p>“Een andere eis was dat de kunstwerken een eigentijdse uitstraling moesten hebben, die zou leiden tot een ondersteuning van het imago van de Rabobank.” (13)</p> <p>“Bovendien is het door onze consequente wijze van beleid mogelijk geworden met de kunstcollectie de uitstraling en identiteit van de Rabobank naar buiten toe visueel te ondersteunen.” (8)</p>		
2.4.8	<i>Raboband, 31-07-1995</i>		
	<p>“Rabobank wil naam aan Vermeer verbinden (...) ‘De plaatselijke banken sponsoren in hun eigen werkgebied tal van projecten ook op gebied van cultuur. Met deze Vermeertentoonstelling laten we ook op landelijk niveau zien waaraan de Rabobank haar naam wil verbinden’, vertelt Gert Sluis, hoofd Marketing Communicatie van Rabobank Nederland.” (3)</p>		<p>“Het Museum van der Togt in Amstelveen krijgt enkele kunstwerken te leen van de Rabobank. (...) ‘Het is best wel een eer om door een museum benaderd te worden’, vertelt Marieke van Schijndel hoofd Kunstzaken. ‘Het geeft aan dat onze collectie in de kunstwereld als zeer waardevol wordt beschouwd.’” (16)</p>

2.4.9	<i>Raboband, 18-09-1995</i>		
	<p>“Kunst kan je imago als eigentijds bedrijf versterken.” (9)</p> <p>“Het bankgebouw is vernieuwd en als eigentijdse bank wilde men een hedendaags beeld.” (9)</p> <p>“Een bank die bewust met kunst bezig wil zijn kan bij ons terecht’, meldt Van Schijndel [hoofd Kunstzaken]. ‘Ik wil proberen de banken bewuster te maken van wat kunst kan betekenen. Wat wil je als bank uitstralen? Je zet een modern, professioneel gebouw neer en hangt dan landschapjes op van een plaatselijke amateur. Dat is niet logisch. Denk er eens over na wat voor gezicht je als bank wilt laten zien. Wat wil je wél uitstralen. (...) Ziet een klant in de bank een werk van iemand uit de buurt, dan doet dat iets. Dan praat je weer over de bank die midden in de gemeenschap staat.” (9)</p> <p>“Er zijn bedrijven, die kans hebben gezien hun identiteit te verbinden met hun kunstcollectie. Door de buitenwereld worden ze als het ware herkend aan hun kunstcollectie. Je collectie moet logisch zijn en bij je uitstraling passen. Grote naakten in de bankhal kan dus niet. Dat is niet des Rabobanks. Een landschapje ook niet meer.” (9)</p>		
2.4.10	<i>Raboband, 01-02-1996</i>		
	<p>“Het eerste contact tussen het Mauritshuis en de Rabobank dateert van 1992. De Rabobank was in het kader van het nieuwe sponsorbeleid op zoek naar geschikte sponsorobjecten. Het Mauritshuis had wel enkele tentoonstellingen in de aanbieding. De expositie over Paulus Potter (...)</p>		<p>“Als de voortekenen niet bedriegen, wordt de tentoonstelling een succes, zowel voor het Mauritshuis als de Rabobank. De jarenlange intensieve samenwerking werpt haar vruchten af.” (2)</p>

	die vee vaak als onderwerp van zijn schilderijen koos, leek perfect voor de Rabobank. Maar dat bleek niet zo te zijn, want de Rabobank had op dat moment geen behoefte aan een project dat een versterking zou zijn van het oude imago. Het totale project Vermeer, met de restauratie van de schilderijen (...) en de tentoonstelling over Johannes Vermeer paste veel beter." (2)		"De samenwerking met de Rabobank smaakt volgens het Mauritshuis naar meer. Het museum zal niet nalaten om een project dat de Rabobank heel goed de banken en klanten kan aanbieden in een vroeg stadium aan te kondigen."
2.4.11	<i>Rabokrant, 09-07-1996</i>		
	"We zijn van plan enkele kunstschilders opdracht te geven schilderijen te maken van ons werkgebied. Op die manier onderstrepen we de lokale verbondenheid en dus de coöperatieve doelstelling. Het is belangrijk dat de leden van het bestuur en de raad van toezicht achter die gedachte staan." (-)		
2.4.12	<i>Rabokrant, 13-05-1997</i>		
			"De Stichting Financiering Prix de Rome sluit vandaag een samenwerkingscontract af met de Rabobank. De Prix de Rome is de oudste en grootste prijs voor beeldende kunstenaars en architecten tot 35 jaar in Nederland." (-)
2.4.13	<i>Rabokrant, 02-06-1997</i>		
		"Zo kan kunst bijvoorbeeld een bijdrage leveren aan het visueel versterken van de eigen identiteit." (-)	
2.4.14	<i>Rabokrant, 27-06-1997</i>		
			"De Rabobank sponsort in haar jubileumjaar liefst drie kunstexposities in achtereenvolgens drie plaatsen: het Eindhovense Van Abbemuseum, Stedelijk Museum Amsterdam en het Groninger Museum." (-)
2.4.15	<i>Rabokrant, 25-07-1997</i>		
			"De [gehandicapte] kunstenaars reageerden enthousiast toen zij hoorden dat de bankdirecteur hun werk zou komen bekijken. Een van hen ging

			zelfs meteen aan de slag met het tekenen van bankbiljetten.” (-)
2.4.16	<i>Rabokrant</i> , 31-10-1997		
			“De [door de Rabobank gesponsorde] Prix de Rome is in 1817 ingesteld door koning Wilhelm I en daarmee de oudste en inmiddels belangrijkste prijs in Nederland voor kunstenaars en architecten tot en met 35 jaar. Zowel de professionele kunstwereld als de media hechten veel betekenis aan de prestigieuze prijs” (-)
2.4.17	<i>Rabokrant</i> , 07-01-1998		
	“Vijf kommetjes van keramiek. Ieder heeft zijn eigen maat en vorm, maar op elkaar gestapeld vormen ze een eenheid. De kommetjes symboliseren het Rabobank Persoonlijk Financieel Advies; dat is immers ook een financiële ‘eenheid’ die is opgebouwd uit verschillende elementen. De kommetjes zijn [door kunstenaar Vincent de Rijk] exclusief voor de Rabobank gemaakt en bedoeld als relatiegeschenk” (-)		“De kommetjes [bedoeld als relatiegeschenk] van keramiek zijn van de hand van kunstenaar Vincent de Rijk. Niet de minste, want zijn werk is aangekocht door onder meer het Stedelijk Museum, Boymans van Beuningen en het Museum of Modern Art in New York.” (-)
2.4.18	<i>RaboMagazine</i> , 01-02-1998		
			“De ‘Rabo-kunst’ van Toon Grassens In opvallend veel dorpen in het zuidoosten van Brabant staan grote bronzen beelden die aan het verleden van deze streek herinneren. Werk van de Gemertse beeldhouwer Toon Grassens. Resultaat ook van een vruchtbare samenwerking tussen hem en een reeks Rabobanken in dat gebied.” (12)
2.4.19	<i>Rabokrant</i> , 18-02-1998		
	“De bank Zwolle vindt dat kunst past bij een maatschappelijk betrokken bank als de Rabobank.” (-)		“Bij de selectie van exposanten voor de [Rabo-] galerie en bij de aankoop van kunst wordt de bank geadviseerd door het Stedelijk Museum in Zwolle.” (-)

2.4.20	<i>RaboMagazine, 01-03-1998</i>		<p>“Onder de uitdagend klinkende noemer ‘Noem ‘t eigenwijs’ hebben dit jaar drie tentoonstellingen over Nederlandse hedendaagse kunst plaats in Eindhoven, Amsterdam en Groningen. Resultaat van een uniek samenspel tussen de musea, de lokale Rabobanken in de regio’s rond de musea en Rabobank Nederland.” (3)</p> <p>“De Rabobank heeft zelf het initiatief genomen tot samenwerking met drie belangwekkende Nederlandse musea [Stedelijk Amsterdam, Van Abbemuseum Eindhoven, Groninger Museum]. Zij heeft ze gevraagd met een voorstel te komen dat is gebaseerd op de karakteristiek van de eigen museumcollectie en waarin de Nederlandse moderne en hedendaagse kunst centraal staat.” (4)</p>
2.4.21	<i>Rabokrant, 22-09-1998</i>		<p>“Speciaal voor deze tentoonstelling heeft de Rabobank samen met het Groninger museum (doelgroep)arrangementen samengesteld.” (-)</p>
2.4.22	<i>Rabokrant, 01-10-1998</i>		<p>“De [door de Rabobank gesponsorde] Prix de Rome is de oudste en belangrijkste Nederlandse prijs voor kunstenaars tot en met 35 jaar. De prijs werd in 1817 geïntroduceerd en in 1870 wettelijk ingesteld.” (-)</p>
2.4.23	<i>Rabokrant, 04-11-1998</i>		<p>“De Prix de Rome is de oudste en belangrijkste prijs in Nederland voor kunstenaars tot en met 35 jaar. De Rabobank is vorig jaar een partnership met de prestigieuze prijs aangegaan.” (-)</p>
2.4.24	<i>Rabokrant, 27-10-1999</i>		<p>“Tegenwoordig bestaat de gerenommeerde kunstcollectie uit zo’n 2.500 werken waarvan er regelmatig enkele zijn uitgeleend aan musea. “Dat is</p>

			<p>een extern signaal dat je goed bezig bent.” [Van Schijndel, hoofd Kunstzaken]” (-)</p> <p>“Door onze connecties met de kunstenaars kunnen we [voor de kunstaanbieding] werken aanbieden voor een redelijke prijs. In een galerie zou een dergelijk object het driedubbele kosten” (-)</p>
2.4.25	<i>Rabokrant, 22-11-1999</i>		
	<p>“Rabobank sponsort vernieuwd Centraal Museum De Rabobank wil zich associëren met de bijzondere en klantgerichte aanpak van het museum om haar eigen klantgerichtheid te benadrukken. Daarom sponsort zij samen met Rabobank Utrecht de communicatiecampagne rond de heropening. De sponsoring heeft als doel de betrokkenheid van de Rabobank met kunst en cultuur in het algemeen en met Utrecht in het bijzonder te onderstrepen.” (-)</p>		
2.4.26	<i>Bank & Bestuurder, 01-01-2005</i>		
	<p>“Tien jaar geleden kreeg Kunstzaken de opdracht om te verzamelen volgens een doordachte visie, geënt op de identiteit van de Rabobank: dichtbij, betrokken en toonaangevend.” (16)</p> <p>“Kunst maakt iets los bij mensen waardoor een positief effect optreedt; een openheid die kernachtig is voor de Rabobank.” (17)</p> <p>“Kunst heeft alles te maken met uitstraling’, zegt Maarten Vonk, directeurbestuurder van Rabobank Midden Twente. ‘Aangezien we het visitekaartje van onze organisatie zijn zie ik het als iets vanzelfsprekends dat we een inspanning leveren op het gebied van kunst.’” (17)</p>		

	“In 2000 hebben we voor ons nieuwe bankgebouw een aantal kunstwerken aangeschaft om onze identiteit – dichtbij, betrokken en toonaangevend – visueel te ondersteunen” (17)		
--	--	--	--

Concurrentie

	onderscheidende positie van de bank	nadruk op expertise	nadruk op kwaliteit
2.5.1	<i>Raboband, 03-02-1989</i>		
	“Met de [De Stijl-] campagne is de Rabobank ook anders bezig dan veel andere banken die op de internationale markt opereren.” (10)		
2.5.2	<i>Raboband, 02-11-1990</i>		
	“Ook vonden we, dat wij als Rabobank wat moesten laten zien van onze gevoelens ten aanzien van kunst. Je kunt je laten inspireren door kunst en als het goed is, dan laat de kunstcollectie je gezicht zien. Het geeft de buitenwereld een beeld van je organisatie. En daarbij denken we bepaald niet alleen aan afbeeldingen van koeien en graslanden. We moeten onze collectie rustig opbouwen. We hebben als Rabobankorganisatie nog geen traditie op dat gebied, maar ik hoop dat men op den duur toch een soort eigen lijn in onze werken zal onderkennen.” (8)		
2.5.3	<i>Raboband, 09-02-1994</i>		
	“Binnenkort start de restauratie van twee beroemde schilderijen van de Nederlandse meester Johannes Vermeer. (...) De Rabobank is de exclusieve sponsor van de restauratie en de tentoonstelling.” (12)		

2.5.4	<i>Rabokrant, 07-06-1996</i>		
	"Kunst is bovendien een visuele ondersteuning om je als Rabobank te onderscheiden. Onze produkten worden immers vaak ook door andere banken gevoerd." (-)		
2.5.5	<i>Rabokrant, 31-10-1997</i>		
	"Rabobankmedewerkers en introducés kunnen zaterdag 22 november deelnemen aan een exclusieve rondleiding door coördinator Lilet Breddels langs de winnende kunstwerken van de Prix de Rome in Amsterdam." (-)		
2.5.6	<i>RaboMagazine, 01-03-1998</i>		
	"Speciaal voor deze [door de Rabobank georganiseerde] tentoonstelling opent het oude Van Abbe nog éénmaal haar deuren." (5)	"Rabobank Nederland breidt sinds 1984 op deskundige en eigenzinnige wijze haar collectie verder uit." (4)	
2.5.7	<i>Rabokrant, 04-11-1998</i>		
	"Exclusieve rondleiding voor medewerkers tijdens tentoonstelling Prix de Rome" (-; kop van artikel)		
2.5.8	<i>Bank & Bestuurder, 01-01-2005</i>		
	"Als bedrijfscollectie zitten we absoluut in de voorhoede, zeker met de lokale accenten die we leggen." (17)		
2.5.9	<i>Bank in Beweging, 01-10-2007</i>		
	"De Rabobank blijft de exclusieve hoofdsponsor van de succesvolle initiatieven de Van Gogh Museumbus en de Van Gogh Museum Vrijdagavond." (9)		
	"De Rabobank (...) heeft nu haar kunstcollectie online gezet. Op www.rabokunstcollectie.nl is de hele bedrijfscollectie te zien, een unicum in Nederland." (9)		

Confrontaties

	confrontatie met de heersende zicht op kunst	confrontatie met de overheid / politieke situatie
2.6.1	<i>Raboband</i> , 18-09-1995	
		“Elf jaar geleden viel de Beeldende Kunstenaars Regeling BKR weg. Met die regeling kocht de overheid kunst aan. De BKR is min of meer overgenomen door het bedrijfsleven. (...) In 1984, het jaar dat de BKR-regeling werd afgeschaft, werd in Utrecht het nieuwe gebouw van Rabobank Nederland neergezet. Net als bij de overheid werd 1 procent van de bouwsom aan kunst besteed.” (9)
2.6.2	<i>RaboMagazine</i> , 01-02-1998	
		“[Kunstenaar] Grassens noemt de Rabobanken (...) zijn ‘beste opdrachtgevers’. ‘Ze doen niet moeilijk en ze kunnen snel beslissen. Als de gemeente je opdrachtgever is, dan gaat het allemaal veel moeizamer. Commissies uit de raad moeten dan meebeslissen en als er provinciale subsidie nodig is, gaan ook provincie-ambtenaren zich nog met je werk bemoeien. dat vind ik vreselijk.’” (12)

Aanleiding tot verzamelen / verzamelstrategie

2.7	

Bijzonderheden

	opmerkelijke uitdrukkingen / passages	pronken
2.8.1	<i>Raboband</i> , 25-02-1987	
	“Het is de bedoeling dat iedere zes weken een andere kunstenaar [uit de regio] een tentoonstelling inricht. De belangstelling is al zo groot dat de bank Losser de komende twee of zelfs drie jaar van een gezellig aangeklede bankhal is verzekerd.” (14)	
2.8.2	<i>Raboband</i> , 02-11-1990	
	“‘Het ontstaan van de [kunst]commissie is eigenlijk een gevolg van de verhuizing begin 1984 naar het gebouw aan de Utrechtse Croeselaan’, vertelt de voorzitter van de Raad van Beheer Van Verschuer. ‘We hadden toen een binnenhuisarchitect, die ons hele kunstbezit het nieuwe gebouw binnen sleepte en een plaatsje gaf.’” (8)	
2.8.3	<i>Raboband</i> , 07-10-1991	

	<p>“Relaties die de stand bezochten werden verrast met een foto waarop zij samen met ‘Karel Appel’ werden vereeuwigd. Naast de beroemde in was uitgevoerde schilder, geleend van Madame Toussaud, stond in de stand centraal informatie over het automatiseren van het binnenlandse betalingsverkeer.” (2)</p>	
2.8.4	<i>Raboband, 09-02-1994</i>	
	<p>“Rabobank in het licht van Johannes Vermeer” (12; kop van artikel)</p>	
2.8.5	<i>Raboband, 09-05-1994</i>	
	<p>“De geselecteerde kunstenaars kregen een briefing die bij één van de thema’s dynamiek of harmonie aansloot. De criteria waren onder meer dat de werken kleurrijk moesten zijn, niet puur figuratief en dat er gebruik moest worden gemaakt van grote vormen, zodat de kunst een echte blikvanger is. Het formaat moest langwerpig zijn, met een maximale hoogte van 30 cm en een breedte van zo’n 80 cm. En de vormen dienden geschikt te zijn voor herhaling. De ontwerpen moesten bijvoorbeeld kunnen worden gespiegeld of gekanteld. En andere eis was dat de kunstwerken een eigentijdse uitstraling moesten hebben, die zou leiden tot een ondersteuning van het imago van de Rabobank.” (12-13)</p>	
2.8.6	<i>Raboband, 25-07-1994</i>	
	<p>“Volgens de Kunstcommissie is de tentoonstelling ‘Het paard in de kunst’ zeer geschikt voor plaatselijke banken om in te zetten tijdens grotere paardenevenementen.” (4)</p>	
2.8.7	<i>Raboband, 18-09-1995</i>	
	<p>“Naast economische en maatschappelijke ontwikkelingen willen we ook culturele ontwikkelingen stimuleren. Wat de kunst betreft, varieert dat van kerstkaarten tot kunst in de kantoren en van de kunstagenda tot kunst sponsoring.” (9)</p> <p>“Als je kunst koopt, dan kun je verantwoordelijk wat je met het geld hebt gedaan, want het staat of hangt ergens.” (9)</p>	
2.8.8	<i>Raboband, 01-02-1996</i>	
	<p>“De Rabobank is blij dat de vertaalslag van het sponsorbeleid en het partnership zoals zij dat met het Mauritshuis is aangegaan goed heeft uitgepakt. Dat biedt perspectieven voor andere grote sponsorprojecten. Of het nu om kunst gaat of om sport.” (3)</p>	
2.8.9	<i>Rabokrant, 09-07-1996</i>	
	<p>“Kunst onderstreept nieuwe aanpak van bank Ter Aar Het managementteam van de Rabobank Ter Aar en Omstreken gaf het dagje uit met het bestuur en de raad van toezicht eind vorige maand een educatief tintje. Onderdeel van het uitstapje was onder meer een bezoek aan een kunstgalerie. Verder lichtte het managementteam de invoering van Visie '98 bij de bank toe.” (-)</p>	

2.8.10	<i>RaboMagazine, 01-01-1997</i>	
	Hoewel bij elkaar zeshonderd werken [vijftig stuks per werk] worden aangeboden, is tóch het unieke karakter door de verzorging en het kleine aantal zeker gesteld. Dit is een mooie middenweg tussen het bijzondere karakter van ieder werk en de behoefte van het personeel kunst te verwerven." (9)	
2.8.11	<i>Rabokrant, 07-01-1998</i>	
	"Banken kunnen uiteraard zelf bepalen wie ze de kommetjes [van kunstenaar Vincent de Rijk] cadeau doen. Wij suggereren om ze vooral te schenken aan klanten die een beetje extra aandacht verdienen. Bijvoorbeeld omdat iemand al 25 jaar klant is, of zijn eerste miljoen heeft verdiend." (-)	
2.8.12	<i>Rabokrant, 11-02-1998</i>	
	"Van Winkel [commercieel directeur Rabobank Breda]: "Uiteindelijk zullen er [door deze relatiegeschenken] bij vijftig bedrijven in Breda en omgeving hedendaagse kunstenaars hangen. We voelen ons wat dat betreft een soort 'missionarissen in de kunst'." (...) Breda verwacht jaarlijks voor zo'n twaalf nieuwe dan wel uitzonderlijk goede relaties een 'missionaris in de kunst' te mogen zijn." (-)	
2.8.13	<i>Rabokrant, 18-02-1998</i>	
	"Kunstminnende bank begint Rabo-Galerie Het wordt voor de buitenwereld steeds zichtbaarder dat de Rabobank Zwolle een kunstminnende bank is. De bank ging onlangs van start met een 'Rabo-Galerie' voor wisselende exposities van lokale en/of hedendaagse kunst." (-) "Bij de selectie van exposanten voor de [Rabo-] galerie en bij de aankoop van kunst wordt de bank [Zwolle] geadviseerd door het Stedelijk Museum in Zwolle." (...) In Woudenberg bestaat al sinds 1984 een kunstgalerie in de bankhal. (...) De bank Woudenberg En Omstreken laat zich voor de exposities adviseren door een PR-bureau." (-)	
2.8.14	<i>Rabokrant, 23-04-1998</i>	
	"Banken kunnen na stevige onderhandelingen nu voor arrangementen goedkoper bij het Van Abbemuseum terecht [voor een door de Rabobank gesponsorde tentoonstelling]" (-)	
2.8.15	<i>Rabokrant, 15-06-1998</i>	
	"Om het sponsorship op een originele manier uit te dragen hebben de banken verbinding gezocht met hetgeen beide partijen gemeenschappelijk hebben: de 'fiets'. Zo hebben twee kunstenaars op verzoek van de Rabobank een fietsend kunstproject gerealiseerd" (-)	
2.8.16	<i>Rabokrant, 27-10-1999</i>	
	"Acht jaar geleden bestond het fenomeen kunstaanbieding bij de Rabobank al wel, maar de afdeling Kunstzaken werd meer vanuit enthousiasme dan vanuit een filosofie gerund. "Tegenwoordig kopen we alleen werken van hedendaagse Nederlandse kunstenaars, waarmee we volgens de Rabobank-filosofie een band opbouwen (...)", aldus hoofd Kunstzaken, Marieke van Schijndel." (-)	"De kunstenaars zijn blij en trots om in onze collectie te zitten en met hun werk uitgekozen te worden als kunstaanbieding", zegt Diderik van Bottenburg van de afdeling Kunstzaken van Rabobank Nederland." (-)

2.8.17	<i>Bank & Bestuurder, 01-01-2005</i>	“We bewaren en verzamelen goed. Op basis daarvan kijken we om ons heen of we nog een toekomstige Rembrandt of Appel kunnen spotten. Dat is de karakteristiek van de verzameling waar ongetwijfeld veel belangstelling voor is.” (17)
---------------	--	--

Tekstanalyse ING (21 bronnen van ING)

1) Inhoud

Focus op het bedrijf

- medewerkers: welzijn bevorderen (werkomgeving mooier maken) / creativiteit stimuleren (29)
- bevestiging door medewerkers? (16)
- zakelijke baten voor het bedrijf (8)

Focus op sociale verantwoordelijkheid

- maatschappelijke belangen (17)
- kunstenaars ondersteunen (13)
- kunst toegankelijker maken (12)

Brand profile

- symbolische representatie van de waarden van het bedrijf (16)
- identiteit definiëren (12)
- samenwerkingen met personen / instellingen op cultureel gebied (15)

Concurrentie

- onderscheidende positie van de bank (24)
- nadruk op expertise (9)
- nadruk op kwaliteit (15)

Confrontatie

- met de heersende zicht op kunst (9)
- met de overheid / politieke situatie (5)

Aanleiding tot verzamelen / verzamelstrategie

Bijzonderheden

- opmerkelijke uitdrukkingen / passages
- pronken

2) Uitspraken van niet-medewerkers in een door de bank uitgegeven of gesponsorde publicatie, of een publicatie waaraan de bank meewerkte

1) Inhoud

Focus op het bedrijf

	medewerkers: welzijn bevorderen / creativiteit stimuleren	bevestiging door medewerkers?	zakelijke baten voor het bedrijf
3.1.1	Zonder auteur, 'NMB BANK', in: Peter Stuyvesant Stichting (red.), <i>Kunstwerk: Elf bedrijven te gast bij de jubilerende Peter Stuyvesant Stichting</i> , Eindhoven 1985, 92-93 ³⁰⁰		
	<p>“Gesteld werd dat de NMB geen kunstcollectie zou opbouwen uit beleggings- of speculatie-overweging maar (...) om kunst en de werkende mens samen te brengen.” (93)</p> <p>“De NMB Bank heeft een collectie opgebouwd van grote diversiteit zonder een specifieke kunstenaar of school daarin over te vertegenwoordigen. (...) Er is dan ook naar gestreefd het gevaar van een eenzijdige gemiddelde smaak ('het plaatje'), maar ook de eenzijdigheid van een te sterk geprofileerd individueel aankoopbeleid ('vervreemdend modernisme') te vermijden. De veelzijdigheid is een belangrijk aspect omdat medewerkers ten slotte 8 uur per dag in dezelfde werkomgeving doorbrengen en een redelijke keuze dienen te hebben uit meerdere kunststromingen.” (93)</p>		
3.1.2	Zonder auteur, 'NMB BANK', in: Stichting Onderneming & Kunst, <i>Kunst Zaken: 23 Nederlandse bedrijfscollecties in woord en beeld</i> , Den Haag 1988, 86		
	“Vanaf 1974 koopt NMB kunst om haar kantoren te verfraaien en haar medewerkers te inspireren.” (86)		
3.1.3	NMB Bank (red.), <i>Uit de kunst van de bank: de kunstcollectie van de NMB Bank</i> , Amsterdam 1991		
	<p>“Kunst is niet meer weg te denken. Ten dienste van de medewerker, maar ook in samenspraak met hem” (7)</p> <p>“De mens staat centraal, het tot vervelens toe geformuleerde adagium, wordt dan het uitgangspunt voor de vragen welke kunst op welke plaatsen in het</p>	<p>“Opmerkelijk was al in het begin hoe enthousiast de medewerkers bleken voor de introductie van 'a thing of beauty' in hun directe werkomgeving.” (7)</p> <p>“De betrokkenheid blijkt groot. Nieuwe kunstenaars worden geïntroduceerd door werknemers, bedrijfsexposities worden druk bezocht en suggesties</p>	<p>“Want kunst krijgt door die koppeling met welvaart en gewin ineens een andere functie, een functie die wijst in de richting van een gewoon goed waarmee aardse behoeften kunnen worden bevredigd. Een goed dat zelf onderworpen is aan de werking van vraag en aanbod, waarmee een inkomen kan worden verworven, dat kan dienen als een kapitaalgoed in het bedrijf, als middel</p>

³⁰⁰ In alle hier in de tabellen geciteerde publicaties waren de banken zelf verantwoordelijk voor de teksten over hun verzamelactiviteiten.

	<p>bedrijf die werkende mens kan stimuleren en behagen.” (14)</p> <p>“Op die werkplek vindt uiteindelijk de communicatie plaats tussen kunstenaar en werknemer-consument. Om die communicatie en de daarmee verbonden educatieve en emotionele aspecten harmonieus te doen plaatsvinden (...) is inzicht in en analyse van dat communicatieproces noodzakelijk.” (14)</p>	<p>leiden tot verfijning van het beleid. Vele ogen kijken nu anders en sommige medewerkers ontwikkelen zich tot fervente collectioneurs, (...) worden bezoekers van musea” (7-8)</p>	<p>van belegging en, last but not least, dat door zijn culturele legitimeringsfunctie maatschappelijk aanzien kan verzorgen voor zowel consument als producent.” (11)</p>
3.1.4	NMB Bank (red.), <i>Uit de kunst van de bank: Impressionistische en Expressionistische werken uit de collectie van de NMB Bank, Amsterdam 1992</i>		
	<p>“De collectie is in eerste instantie bedoeld voor de werknemers” (-)</p>		
3.1.5	ING Bank (red.), <i>Jeroen Hermkens, Haarlem 1993</i>		
	<p>“Vanaf 1974 koop de ING kunstwerken om haar gebouwen te verfraaien en om haar medewerkers te inspireren” (12)</p>	<p>“Wat mij goed doet, is dat een steeds groeiend aantal medewerkers van de bank inmiddels privé ook zijn ‘gevallen’ voor het werk van Hermkens, doordat ze zijn litho’s op de werkplek hebben leren kennen” (12,14)</p>	
3.1.6	ING (red.), <i>Nieuwe aanwinsten uit de ING Collectie, Amsterdam 1996</i>		
	<p>“Wat [1974] ontstond als een sympathieke geste naar de werknemers van het toenmalige hoofdkantoor, groeide uit tot zelfstandig onderdeel binnen de organisatie” (-)</p> <p>“In de directe ontmoeting tussen het kunstwerk en de gebruiker, lag de oorsprong van een beleid (...) dat steeds bewuster werd gevolgd” (-)</p> <p>“[het werk] is voor velen binnen ING een voortdurende bron van inspiratie” (-)</p>	<p>“Uit een waarderingsonderzoek [in 1983] kwam nadrukkelijk naar voren hoe positief de figuratie werd ervaren” (-)</p> <p>“Deze sfeer zorgt ervoor dat de werken erg geliefd zijn binnen ING” (-)</p> <p>“[het werk] is voor velen binnen ING een voortdurende bron van inspiratie” (-)</p> <p>“Daarom zijn ze [de werken] zo geliefd binnen de kantoren van ING” (-)</p> <p>“schilderijen, die (...) binnen de kantoren van ING een warm onthaal vinden” (-)</p>	
3.1.7	ING (red.), <i>De ING collectie: een selectie, Amsterdam, 1998</i>		
	<p>“Het kijkplezier dat kunst geeft en de intellectuele stimulans die van kunst uitgaat, leveren een eigen bijdrage aan de bedrijfscultuur” (8)</p>		

3.1.8	Zonder auteur, 'ING GROEP', in: Stichting Onderneming & Kunst (red.), <i>Bedrijven verzamelen: 25 kunstcollecties</i> , Zwolle 2001, 86		
	<p>“Medewerkers worden door middel van educatieve publicaties en de kunstuitleen betrokken bij de collectie.” (86)</p>	<p>“Kunst werd en wordt door medewerkers geapprecieerd” (86)</p> <p>“Het actieve kunstbeleid (...) heeft een aantal mensen gestimuleerd om privé te gaan verzamelen. Een fantastische stimulans om door te gaan op de ingeslagen weg.” (86)</p>	
3.1.9	ING Groep (red.), <i>The Art of ING Lease: Peter Hartwig, Frank Lisser, Pieter Pander, Douwe Elias</i> , Amsterdam 2003		
	<p>“What began as a sympathetic gesture towards the employees...” (-)</p> <p>“On the one hand the ING Collection makes the offices and public spaces more attractive...” (-)</p> <p>“One of our main principles is that art only begins to live once the personnel is involved. (...) The knowledge of what the staff thinks and where their interests lies [sic] makes it possible to fine-tune policy.” (-)</p>	<p>“Occasionally artists are introduced by members of the staff, and some employees have themselves become enthusiastic collectors” (-)</p>	
3.1.10	Annabelle Birnie et al., <i>Art in the Office: ING Art Collection – a universal language</i> , Zwolle 2006		
	<p>“Het thema van deze catalogus is kunst op kantoor. Schrijver John Updike zei eens: “What art offers is space – a certain breathing room for the spirit.” (...) Bij ING staan we volledig achter deze gedachte.” (7)</p> <p>“Een bijzondere collectie die medewerker en klant dagelijks uitdaagt en stimuleert.” (10)</p> <p>“Kunst is niet alleen een essentieel onderdeel van onze bedrijfsidentiteit, maar kleurt bovendien de dagelijkse werkomgeving.” (11)</p> <p>“Maatschappelijk karakter Bijdragen aan een stimulerende werkomgeving is een belangrijke doelstelling van de ING Collectie Nederland. Medewerkers werken vaak langdurig in dezelfde ruimte. Het is dan ook belangrijk dat die ruimte stimuleert en het creatief denken zo veel</p>	<p>“Hoe we daaraan vorm geven, laat Marijn Scheeres zien, die de kunstwerken in hun dagelijkse omgeving fotografeerde tussen de ING-medewerkers die enthousiast aan het project meewerkten.” (7)</p>	

	mogelijk bevordert. Onze medewerkers mogen daarom zelf het kunstwerk uitkiezen dat zij op hun werkplek willen.” (15)		
3.1.11	Flavio Arensi et al., <i>Realismo Olandese: Dall’Avanguardia Magica alle ultime generazioni nella collezione ING</i> , Turiijn 2008		
	“La collezione ING fu inizialmente concepita per creare un ambiente di lavoro gradevole grazie all’esposizione di opera d’arte a vantaggio dei dipendenti.” (-)		“La collezione si è inoltre rivelata uno strumento molto attivo nell’ambito delle pubbliche relazioni. (...) L’esperienza ha mostrato che avvalersi dell’arte per finalità di gestione delle relazioni può essere di grande efficacia. In ultimo, l’arte può considerarsi un investimento sicuro. (-)
3.1.12	ING Real Estate (red.), <i>Real Photography Award: an ING Real Estate Initiative</i> , Den Haag 2008		
	“As a reflection of ING Real Estate’s commitment to art and culture, the company had for a number of years been purchasing the works of young, international photographers to display on the company’s office walls to create awareness for photography among its employees and visitors.” (-)		
3.1.13	ING Art Management en Drents Museum (red.), <i>Natuurlijk: Nederlandse figuratieve kunst 1970-2010</i> , Amsterdam 2010		
	<p>“Immers, bij ING kan elke medewerker een werk uit de ING Collectie kiezen voor op de werkplek.” (7)</p> <p>“Bovendien inventariseerde Sacha Tanja, als secretaresse van Gerrit Tammes, de toenmalige voorzitter van de Raad van Bestuur, in 1978 de smaakvoorkeuren onder de medewerkers.” (115)</p> <p>“Legitimering binnen het bedrijf De rol van de collectie verandert voortdurend. Door nieuwe ontwikkelingen, professionalisering en profilering verandert ook de manier waarop er binnen het bedrijf gebruik wordt gemaakt van de collectie. Elke kunstverzameling ontstaat vanuit een bepaalde legitimatie. Een van de eerste uitgangspunten van vele bedrijfsverzamelingen is het verfraaien van de werkplekken. Dit was ook het uitgangspunt van ING in de jaren ’70. De kunst was en is nog steeds bedoeld om de kantoren mee aan te kleden en om een samenhangende verhouding te creëren tussen kunst en architectuur. ING heeft bij</p>	<p>“Uit een evaluatie kwam naar voren dat de medewerkers kunst boven hun bureau waardeerden” (115)</p> <p>“Het [kunst] is geen <i>core business</i> van ING, maar medewerkers en relaties kunnen er ook niet zonder.” (121)</p>	<p>“Daarnaast was er, zoals het een bedrijfscollectie betaamt, veel aandacht voor educatie, informatie en relatiemarketing.” (7)</p> <p>“Zo ontwikkelde de ING Collectie zich van een bedrijfscollectie voor decoratie van de panden naar een instrument voor het uitdragen van de culturele verantwoordelijkheid van ING.” (7)</p> <p>“Voor de buitenwereld is dat niet onopgemerkt gebleven. Er is altijd veel interesse geweest voor het verzamelbeleid van ING.” (7)</p> <p>“Niet voor niets is Art Management Services inmiddels een integraal onderdeel geworden van de financiële dienstverlening.” (7)</p>

	<p>nieuwbouw altijd veel aandacht besteed aan de vormgeving van een kantoor. De kunstcollectie is hierbij een constante factor. Al in de conceptfase wordt gekeken hoe de kunst hier kan worden ingepast. Kunst is bij ING overal te vinden: van Moskou tot New York en van de Raad van Bestuur tot de postkamer.</p> <p>Kunst heeft bij ING echter meer dan een enkel decoratieve functie. In de jaren '80 kwam er meer aandacht voor arbeidspsychologie. De beeldende kunst beoogde naast het veraangenamen van de werkomgeving, een bron te zijn van inspiratie en creatieve reflectie voor de medewerkers en relaties. Vaak is het de opening van een gesprek tussen werknemer en klant, een <i>conversation piece</i>. Door de arbeidsplek te verbeteren en de werknemers in contact te brengen met kunst en cultuur zou de arbeidsethos verbeterd worden, zowel op individueel vlak als bij het gehele bedrijf. Kunst zou creativiteit in het bedrijf brengen en zou zorgen voor het denken buiten vaste kaders. Voor veel medewerkers is het een voorrecht kunst zo dicht om zich heen te hebben.” (118)</p>		
3.1.14	Sanne ten Brink et al., <i>Re: Society: 40 Years of ING Engaging with the Arts</i> , Amsterdam 2014		
	<p>“The main purpose for the collection was to foster a stimulating and inspiring office environment. This function is still important today.” (6)</p> <p>“... the works of art on display at ING also serve as a source of inspiration” (9)</p>	<p>“Besides being enjoyed by staff” (artworks, 9)</p> <p>“The artworks that I see at ING’s London office make me want to learn more about the ING Collection as a whole and art in general. It enriches my everyday working environment and empowers me to feel culturally aware. A fantastic enterprise which enthuses both employees and clients.’ Trudie Crow, ING Corporate Communications” (10)</p>	<p>“... the works of art on display at ING also serve (...) for striking up a conversation with visitors. One way to create a culture of openness within a company is to enter into the world of artists via their work.” (9)</p>
3.1.15	ING (red.), Folder <i>ING Collection</i> , Amsterdam 2016		
	<p>“With the ING Collection we aim to inspire and connect employees, customers and the public through art.” (1)</p>		<p>“ING Collection Inspiring people to stay a step ahead in life and in business” (-)</p>

Focus op sociale verantwoordelijkheid

	maatschappelijke belangen	kunstenaars ondersteunen	kunst toegankelijker maken
3.2.1	NMB Bank (red.), <i>Uit de kunst van de bank: de kunstcollectie van de NMB Bank</i> , Amsterdam 1991		
	<p>“Nieuwe inzichten wonnen veld over de relatie mens-bedrijf en kunst bleek daarin wonderwel te passen. Innovatie, creativiteit, maatschappelijke betrokkenheid, het bleken twee gemeenschappelijke doelen van twee verschillende werelden.” (7)</p> <p>“Kunst krijgt zo betekenis als een verklarende uitdrukkingvorm van dat civilisatieproces zelf” (10)</p> <p>“Wie de motieven om een bedrijfscollectie aan te leggen bestudeert (...) komt maatschappelijke motieven tegen in een bijna roerende eensgezindheid. Kunst kopen of door sponsoring (...) ondersteunen, wordt meer en meer gezien als (...) communicatie, waarbij het bedrijf zich wil profileren als een ‘good citizen’.” (11)</p> <p>“Vereenzelviging met creativiteit en vooruitgang speelt soms een rol [bij het beheer van een collectie], maar meer in het algemeen het besef dat ook het bedrijfsleven hoort deel te nemen aan het proces van stimuleren en conserveren van de (eigentijdse) cultuur. Allemaal externe, richting maatschappij geformuleerde aspecten als uiting van de sociale betrokkenheid van het bedrijf.” (11)</p>	<p>“Werk van onbekende kunstenaars komt onder ogen van duizenden medewerkers en cliënten van de bank. Afbeelding van hun werk op de inmiddels befaamd geworden kunstkalender, die in een oplage van enkele honderdduizenden zijn weg vindt in binnen- en buitenland kan grote gevolgen hebben in de opdrachtsfeer en op het inkomen van de kunstenaar.” (12)</p>	
3.2.2	ING (red.), <i>Nieuwe aanwinsten uit de ING Collectie</i> , Amsterdam 1996		
		<p>“ING vindt het interessant om dergelijke artistieke ontwikkelingen te volgen en te steunen en koopt daarom vaak al vroeg werk van jonge veelbelovende kunstenaars” (-)</p> <p>“Ellis Veldstra werd langs deze weg door ING gevraagd voor een tentoonstelling en sindsdien wordt haar ontwikkeling nauwlettend gevolgd” (-)</p>	<p>“ING geeft regelmatig dergelijke opdrachten en laat zo de kunst nog meer leven binnen het bedrijf” (-)</p>

3.2.3	Zonder auteur, 'ING GROEP', in: Stichting Onderneming & Kunst (red.), <i>Bedrijven verzamelen: 25 kunstcollecties</i> , Zwolle 2001, 86		
	“Kunst (...) is onlosmakelijk verbonden met de maatschappelijke en culturele betrokkenheid van de ING Groep.” (86)	“Werken van kunstenaars die vertegenwoordigd zijn in de collectie worden afgebeeld in catalogi, kaarten, kalenders en publicaties en krijgen daardoor wereldwijd aandacht. (...) [D]oor middel van veelvuldige bruiklenen aan – en eigen tentoonstellingen in – musea wordt een breed publiek bereikt” (86)	“Alle werken hangen of staan in ING kantoren in binnen- en buitenland. (...) Daarnaast wordt het hoofdkantoor van de ING Bank in Amsterdam jaarlijks door 80.000 mensen bezocht.” (86)
3.2.4	ING Groep (red.), <i>The Art of ING Lease: Peter Hartwig, Frank Lisser, Pieter Pander, Douwe Elias</i> , Amsterdam 2003		
		“[The collection] is founded on the idea of patronage. A great deal of young talent has found a place in the collection” (-)	
3.2.5	ING (red.), <i>Leo Copers / Guy Rombouts: Roskamstraat 13</i> , Brugge 2004		
		“Wij hopen dat hun werk in dit ietwat aparte kader van de bank ook zijn weg vindt naar een ruim en niet uitsluitend gespecialiseerd publiek” (4)	
3.2.6	Annabelle Birnie et al., <i>Art in the Office: ING Art Collection – a universal language</i> , Zwolle 2006		
			<p>“Het uitlenen van kunstwerken aan verschillende musea (...) is aan de orde van de dag. Dit is een ontwikkeling waar we erg blij mee zijn, want we delen graag het rijke erfgoed van onze collecties met zo veel mogelijk mensen.” (7)</p> <p>“ING België vindt het belangrijk dat ook de klanten en de samenleving van de collectie kunnen genieten. Wij organiseren daarom niet alleen rondleidingen, maar geven ook regelmatig werken in bruikleen aan musea over de hele wereld.” (11)</p> <p>“De collectie is niet alleen toegankelijk voor de medewerkers en bezoekers van ING Polen, maar ook voor de bezoekers van de exposities waaraan de ING Collectie Polen de kunstwerken in bruikleen geeft.” (17)</p>
3.2.7	Flavio Arensi et al., <i>Realismo Olandese: Dall'Avanguardia Magica alle ultime generazioni nella collezione ING</i> , Turijn 2008		
	“collezionare arte ha infatti evidenziato il ruolo di mecenate della ING riflettendone le responsabilità societarie e culturali.” (-)	“”Realismo Olandese (...)” è una mostra che offer una doppia opportunità: rendere disponibile per il pubblico italiano una scelta di opera figurative olandesi e sostenere gli artisti olandesi nel farsi conoscere in Italia.” (-)	

3.2.8	ING Real Estate (red.), <i>Real Photography Award: an ING Real Estate Initiative</i> , Den Haag 2008	<p>“Contemporary photography is an art form we have chosen to support, and are delighted to promote and to stimulate both non-professional and professional photographers worldwide to create exciting work that will leave a lasting impression on the viewer.” (-)</p> <p>“The REAL Photography Award is designed to promote and enable contemporary photographers to demonstrate their impressions and interpretation of the interrelation between nature, urban development, and architecture. Artists from all over the world were invited to submit their photographic interpretation of these themes.” (-)</p>	
3.2.9	<p>ING Art Management en Drents Museum (red.), <i>Natuurlijk: Nederlandse figuratieve kunst 1970-2010</i>, Amsterdam 2010</p> <p>“Als opleidingsplek en stagemogelijkheid bood ING Art Management plaats aan tal van mensen die tegenwoordig in de culturele sector werkzaam zijn.” (7)</p> <p>“Een verzameling van kunstwerken dient als bron van inspiratie en creatieve reflectie en als uitdrukking van sociaal-maatschappelijke betrokkenheid. Van oudsher voelt een ieder de behoefte om iets bij te dragen aan de samenleving en om cultureel erfgoed te behouden. Zo is 36 jaar geleden ook het idee voor het verzamelen van kunst bij ING ontstaan.” (115)</p>	<p>“ING volgt kunstenaars gedurende een langere periode en kiest voor die kunstwerken die een goed beeld van hun ontwikkeling geven. Er worden daarom regelmatig atelierbezoeken afgelegd. Op deze manier is een kunstenaar met een consistent oeuvre in de collectie van ING vertegenwoordigd. (...) Het contact met de kunstenaars is altijd erg belangrijk geweest voor de afdeling Art Management.” (119)</p>	<p>“Door de aangescherpte veiligheidsmaatregelen en de herinrichtings-filosofie van de ING-kantoren is de ING Collectie steeds minder toegankelijk geworden voor een groot publiek. Waar het hoofdkantoorpand van ING in hoogtijdagen 80.000 bezoekers per jaar ontving, is dat aantal vandaag de dag sterk teruggelopen. Het Fitch-design voor de ING kantoren is na de samenvoeging van ING en Postbank verlaten en heeft plaatsgemaakt voor een kantoorinrichting waar weinig tot geen ruimte is voor kunst. (...) Om een deel van de collectie permanent aan het publiek te kunnen tonen, zocht ING Art Management samenwerking met het Drents Museum in Assen. Een logische gedachte, omdat het museum en ING bij diverse tentoonstellingen in Assen, Polen en Roemenië al partners waren. Het Drents Museum Assen heeft ondertussen een indrukwekkende collectie Noordelijk Realisme opgebouwd, waar het geschonken deel van de ING Collectie een waardevolle aanvulling op is. Na onderlinge afstemming is besloten om 267 werken van in totaal 51 kunstenaars uit de ING Collectie permanent onder te brengen in het museum en deze in wisselende samenstelling te tonen in de nieuw te renoveren zalen van het museum.” (7)</p>

			<p>“Conservatoren van het Drents Museum en daarbuiten kunnen deze collectie nu dus ook meenemen in hun (kunsthistorisch en wetenschappelijk) onderzoek naar het hedendaags Realisme.” (8)</p> <p>“Zij brengt ze [kunstwerken] dagelijks onder de aandacht van 110.000 medewerkers wereldwijd en maakt ze door middel van tentoonstellingen en publicaties ook voor een breder publiek toegankelijk. ING fungeert op deze manier als spil van de Nederlandse hedendaagse figuratieve kunst in eigen land en in het buitenland. De kunst is altijd aanwezig in de kantoren van ING.” (120-121)</p>
		<p>“In de loop der jaren is de collectie echter andere doeleinden gaan dienen. De kunst wordt meer en meer getoond in publieke en openbare ruimtes. De publieke functie van de kunstwerken is een belangrijk uitgangspunt van de ING Collectie. Op deze manier worden vele mensen bereikt, worden hedendaagse kunstenaars gepromoot en wordt hen een platform geboden. ING organiseert tentoonstellingen, geeft regelmatig werk in bruikleen voor internationale en Nederlandse museale tentoonstellingen. Verder heeft ING diverse catalogi gepubliceerd, zoals: <i>Uit de kunst van de Bank</i> (1990), <i>De ING Collectie, een selectie</i> (1998), <i>Art in the Office</i> (2006), <i>Realismo Olandese</i> (2008), <i>Real Photography Award</i> (2008), <i>Exhibition of the Golden Years of Dutch Painting</i> (2009). Tevens geeft zij opdrachten aan kunstenaars.” (118-119)</p>	
3.2.10	Sanne ten Brink et al., <i>Re: Society: 40 Years of ING Engaging with the Arts</i> , Amsterdam 2014		
	<p>“We live in an era of responsibility. Much is expected of ING, and rightfully so. Our contribution to a healthy economy and stable society is our responsibility; but likewise, it is a privilege to be able to participate in that same society. For ING, embracing art has always been a crucial part of this contribution.” (4)</p> <p>“Given the recent trends in society and changes within ING, one cannot help wondering what role art plays or should play today and what role the connection can play in the future within ING and society.” (7)</p>	<p>“The ING Polish Art Foundation was established in 2000 by ING Group companies operating in Poland. The aim of the Foundation is to promote Polish art and accordingly, under the Charter, the collection may only include works by living artists made after 1990. The collection has been made available to a broad audience by displaying the images of works of art under Creative Commons licences. The Foundation also creates programmes to support young artists” (7)</p> <p>“Stimulating young talent has grown to be an ever more important emphasis. This means giving talented artists what they need to get their career off to a good start. Much more than financial support alone (such as by</p>	<p>“The collection has been made available to a broad audience by displaying the images of works of art under Creative Commons licences.” (7)</p> <p>“ING attaches great importance to the collection’s public function. The works of art are seen daily by many people both inside and outside ING and both in real life and online. (...) One chief objective is to share this cultural heritage with the world outside as well. (...) In addition, more and more of the ING Collection can be accessed online so that people young and old can enjoy it.” (9-10)</p>

	<p>“The Charter [of the Polish Art Foundation] sets out that to emphasise [sic] the social responsibility of the Foundation, its entire collection will be handed over to Zachęta upon dissolution.” (7)</p> <p>“The ING Collection engages with society by showing its artworks to the public and by working together with artists and art institutes. At the same time, art reacts to the society where it originates: artists react to issues that are important to society today and which resonate with viewers. Art ensures that ING acts as part of the market rather than in reaction to it.” (9)</p> <p>“Although [the artworks in the catalogues are] covering different ground, all ten themes have one common denominator: they are drawn from society. They show some of the most important themes that have shaped the world as we know it. This selection shows how artists engage with, react to and reflect on society as they hold a mirror up to the viewer.” (10)</p> <p>“In these fast times of widespread individualisation, globalisation and digitalisation, art is more important than ever before. The personal aspect of a work of art strikes a balance by creating a shared experience, a meeting point and a creative environment.” (11)</p>	<p>purchasing one of their works of art), sponsoring for artist often takes the form of hands-on support as well, which may be even more important. Companies like ING can offer art institutes and artists more than just funding, such as by exhibiting their work in museums and giving them the information, know-how and network thus required to enable them to stand on their own two feet. ING contributes in many ways such as with the ING New Talent Photography Award, which was inaugurated in 2013, and by working with De Ateliers (Amsterdam) to give their recent art school graduates some backing.” (8)</p>	
3.2.11	ING (red.), Folder <i>ING Collection</i>, Amsterdam 2016		
	<p>“By focusing on contemporary figurative art by international artists the ING Collection reflects what is taking place in society today. Artists react to issues that are important today and which resonate with its viewers.” (1)</p> <p>“In these fast times of widespread individualisation, globalisation and digitalisation, art is more important than ever before. The personal aspect of a work of</p>		

<p>art strikes a balance by creating a shared experience, a meeting point and a creative environment.” (1)</p> <p>“We live in an era of great responsibility. Much is expected from ING, and rightly so. It is our responsibility, yet also our privilege to contribute to a healthy economy and a stable society. Art can play a crucial role in this.’ Ralph Hamers, CEO, ING Group” (1)</p>		
--	--	--

Brand profile

	symbolische representatie van de waarden van het bedrijf	identiteit definiëren	samenwerkingen met personen / instellingen op cultureel gebied
3.3.1	NMB Bank (red.), <i>Uit de kunst van de bank: de kunstcollectie van de NMB Bank</i>, Amsterdam 1991		
	<p>“Nieuwe inzichten wonnen veld over de relatie mens-bedrijf en kunst bleek daarin wonderwel te passen. Innovatie, creativiteit, maatschappelijke betrokkenheid, het bleken twee gemeenschappelijke doelen van twee verschillende werelden.” (7)</p> <p>“Vereenzelviging met creativiteit en vooruitgang speelt soms een rol [bij het beheer van een collectie]” (11)</p>	<p>“Een breed opgezette collectie (...) tracht tegemoet te komen aan het brede spectrum van smaak binnen ons bedrijf” (8)</p> <p>“... de zorgvuldig vooraf geanalyseerde parameters van een op het bedrijf toegesneden kunstbeleid bepalen dan uiteindelijk de aankoopbeslissingen” (10)</p> <p>“Dat houdt in dat belangrijke veranderingen in de maatschappelijke functie van het bedrijf een rol spelen – de externe aspecten – maar ook dat de nieuwe inzichten met betrekking tot de interne organisatie en de rol van de mens als produktiefactor bij het ontstaan en de uitbouw van de collectie van betekenis worden.” (10)</p>	
3.3.2	ING (red.), <i>Nieuwe aanwinsten uit de ING Collectie</i>, Amsterdam 1996		
	<p>“een eigentijdse en moderne collectie als die van ING” (-)</p>		
3.3.3	ING (red.), <i>De ING collectie: een selectie</i>, Amsterdam, 1998		
		<p>“Deze verschillende collecties (...) passen bij het wezen van ING als geheel” (8)</p>	<p>“Regelmatig staat ING werken uit de collectie in bruikleen af voor tentoonstellingen in Nederlandse en buitenlandse musea. Tevens worden thematentoonstellingen uit de collectie samengesteld voor regionale musea” (7)</p>

3.3.4	Zonder auteur, 'ING GROEP', in: Stichting Onderneming & Kunst (red.), <i>Bedrijven verzamelen: 25 kunstcollecties</i> , Zwolle 2001, 86		
	"Kunst (...) is onlosmakelijk verbonden met de maatschappelijke en culturele betrokkenheid van de ING Groep." (86)		"[D]oor middel van veelvuldige bruiklenen aan – en eigen tentoonstellingen in – musea wordt een breed publiek bereikt."(86)
3.3.5	ING Groep (red.), <i>The Art of ING Lease: Peter Hartwig, Frank Lisser, Pieter Pander, Douwe Elias</i> , Amsterdam 2003		
		"ING Lease, very much sharing the ING philosophy on art, commissioned four artists to paint the walls of a conference room" (-)	
3.3.6	ING (red.), <i>Leo Copers / Guy Rombouts: Roskamstraat 13</i> , Brugge 2004		
			"... bestendigt ING een lange traditie van artistieke samenwerking met hedendaagse kunstenaars" (4) "Onze dank gaat (...) naar de kunstenaars Leo Copers en Guy Rombouts, die deze uitnodiging met volle overtuiging hebben aangenomen" (4)
3.3.7	Annabelle Birnie et al., <i>Art in the Office: ING Art Collection – a universal language</i> , Zwolle 2006		
	<p>"De nationale collecties van de eerste vijf zojuist genoemde landen [België, Mexico, Nederland, Polen, het Verenigd Koninkrijk] zijn door lokale conservatoren samengesteld. Zij beschrijven ieder het ontstaan en de ontwikkeling van hun collecties en geven een indruk van de overige culturele activiteiten die ING in de betreffende landen ondersteunt." (7)</p> <p>"Kunst spreekt een universele taal. Wij vinden dat de collectie van ING zowel de betrokkenheid als de transparantie uitstraalt waar wij naar streven, ook in onze contacten met de gemeenschappen waar wij actief zijn." (7)</p> <p>"ING België wil niet alleen hedendaagse kunst op de werkplek introduceren, maar wil ook dat de collectie iets van de persoonlijkheid van ING overbrengt: als een jong, dynamisch en internationaal bedrijf." (11)</p> <p>"Sterke waardering voor de Poolse kunsttraditie onderstreept betrokkenheid van ING bij de Poolse gemeenschap." (16)</p>	"Kunst is niet alleen een essentieel onderdeel van onze bedrijfsidentiteit..." (11)	<p>"Het uitlenen van kunstwerken aan verschillende musea, zoals Louisiana (Denemarken), Museum Ludwig (Keulen), Musée des Arts Contemporains (België), het Rijksmuseum Amsterdam en het Metropolitan New York is aan de orde van de dag." (7)</p> <p>"Kunstwerken uit onze collectie [ING België] zijn de afgelopen jaren tentoongesteld in het Ludwig Museum in Keulen, het Deense Louisiana-museum voor moderne kunst en het Musée des Arts Contemporains in België. Daarnaast exposeert ING in samenwerking met toonaangevende internationale musea als het Louvre, de Hermitage en het Metropolitan twee maal per jaar werken uit belangrijke collecties in het ING-cultuurcentrum op de Kunstberg in Brussel – een goed voorbeeld van de rol van ING België als mecenas in de Belgische samenleving." (11)</p>

3.3.8	Flavio Arensi et al., <i>Realismo Olandese: Dall'Avanguardia Magica alle ultime generazioni nella collezione ING</i> , Turijn 2008		
			“ING Group è onorato per avere ricevuto questo esclusivo invito a esporre parte della sua collezione nella prestigiosa sede di Palazzo Leone da Perego a Legnano.” (-)
3.3.9	ING Real Estate (red.), <i>Real Photography Award: an ING Real Estate Initiative</i> , Den Haag 2008		
	<p>“The task [to choose a winner] was not easy but it has been inspirational, educational and challenging. We value photography at ING Real Estate for those very qualities, qualities that run through our company, our people and our environment, in the projects and performance we deliver, in our desire to consistently exceed our clients’ expectations.” (-)</p> <p>“As a reflection of ING Real Estate’s commitment to art and culture, the company had for a number of years been purchasing the works of young, international photographers to display on the company’s office walls to create awareness for photography among its employees and visitors.” (-)</p>		<p>“I would like to extend a special thank you to the five-member REAL Photography Award jury, under the leadership of Roger Hargreaves, Curator of the National Portrait Gallery in London” (-)</p> <p>“The careful selection of a five-member international professional jury, chaired by Roger Hargreaves (UK) Curator of the National Portrait Gallery has undoubtedly played a key role.” (-)</p>
3.3.10	ING Art Management en Drents Museum (red.), <i>Natuurlijk: Nederlandse figuratieve kunst 1970-2010</i> , Amsterdam 2010		
	<p>“Zo ontwikkelde de ING Collectie zich van een bedrijfscollectie voor decoratie van de panden naar een instrument voor het uitdragen van de culturele verantwoordelijkheid van ING.” (7)</p>	<p>“De keuze voor een bepaalde stroming, kunststijl of type kunst die een bedrijf verzamelt, heeft vaak te maken met de identiteit van het bedrijf en het moment waarop er is begonnen met het verzamelen van kunst.” (115)</p> <p>“De ING Collectie heeft een sterk internationaal karakter gekregen en is mede door de geschiedenis, tradities en dynamiek van ING voortdurend in beweging.” (120)</p> <p>“De figuratieve collectie is eenduidig en verbonden met het bedrijf. Zowel medewerkers als relaties kunnen zich ermee identificeren. Een ieder kan ervan genieten. De collectie <i>figureert</i> als het ware binnen het bedrijf.” (120)</p>	<p>“De gedoneerde werken zijn een representatieve dwarsdoorsnede van de figuratieve collectie van ING en zijn regelmatig in musea te zien geweest.” (8)</p>
3.3.11	Sanne ten Brink et al., <i>Re: Society: 40 Years of ING Engaging with the Arts</i> , Amsterdam 2014		
	<p>“ING recently announced its new strategic direction: Think Forward – a direction that starts with our belief that all sustainable progress is driven by people with the imagination and determination to</p>	<p>“The ING Collection is connected to ING’s DNA: innovative, enterprising and modern, with a focus on progress and sustainability. (...) Art holds up a mirror to ING to reflect on its own identity and the society around</p>	<p>“The [Polish Art] Foundation also creates programmes to support young artists, such as Common Project organized in partnership with Muzeum Sztuki in Łódź. The Foundation has also built a strong relationship with</p>

	improve their future and the futures of those around them. Art and change go hand in hand. For that reason, in our efforts to empower people to stay a step ahead in life and in business, ING will continue to engage with the arts in the years to come.” (5)	it. As such, art reflects inward and outward at the same time.” (9)	Zachęta – National Art Gallery. The Charter sets out that to emphasise [sic] the social responsibility of the Foundation, its entire collection will be handed over to Zachęta upon dissolution.” (7)
	“Art is an inextricable part of ING. Art inspires, divides and binds, takes people out of their comfort zone and sparks creative and critical thought. Art provides fresh insight. Hence the central importance given to art at ING – a tradition which is still going strong after 40 years. Looking back on 40 years of collecting, we can conclude that the collection has always kept pace with the changes in society and ING itself. (...) In addition, the collection – just like ING itself – has become more relevant in society.” (6)		“The works of art travel around the world from, for example, the New York office to the Pushkin State Museum of Fine Arts in Moscow where they are enjoyed by both ING staff and the public at large.” (8)
	“All in all the collection has grown along with ING’s international aspirations putting the artworks in a new perspective as a testament to how ING has grown.” (7-8) “For corporations and many individuals, works of art displayed in office environments are not merely ‘art in a work space’, in fact they underpin corporate identity, responsibility and its relationship with the public.” (22)		“ING has an exhibition space in Brussels and regularly lends art to museums nationally and internationally. This year ING is celebrating the collection’s 40 th anniversary with a special exhibition at the Cobra Museum of Modern Art in Amstelveen, the Netherlands.” (9)
3.3.12	ING (red.), Folder <i>ING Collection</i> , Amsterdam 2016		
	“The power of art lies in its ability to offer contemplation, inspiration, reflection and discussion amongst its viewers. Hence the central importance given to art at ING – a tradition that is still going strong after more than 40 years.” (1)	“Art ensures that ING acts as part of the market rather than in reaction to it, holding up a mirror for ING to reflect on its own identity and the society around it and bringing a culture of innovation and change.” (1)	
3.3.13	ING (red.), Folder <i>ING Highlights TEFAF 2017</i> , 2017		
			“Together with the curators from the Rijksmuseum, we can offer you tailored advice in various fields of expertise” (-)
3.3.14	ING (red.), Folder <i>ING Highlights TEFAF 2018</i> , 2018		
			“It is our pleasure to welcome you to the ING-Rijksmuseum stand...” (-) “Together we and the curators from the Rijksmuseum can offer you tailored advice in various fields of expertise” (-)

Concurrentie

	onderscheidende positie van de bank	nadruk op expertise	nadruk op kwaliteit
3.4.1	Zonder auteur, 'NMB BANK', in: Peter Stuyvesant Stichting (red.), <i>Kunstwerk: Elf bedrijven te gast bij de jubilerende Peter Stuyvesant Stichting</i> , Eindhoven 1985, 92-93		<p>“Zorgvuldig bestuderen Kunstcommissie en Architect het samenspel van architectuur en beeldende kunst. Kunstenaars worden streng geselecteerd en opdrachten aan kunstenaars worden pas verstrekt nadat de ‘modellen van inzicht’ zijn goedgekeurd.” (93)</p> <p>“Het NMB beleid is erop gericht om kritisch te blijven, zowel ten aanzien van de prijs als ten aanzien van de kwaliteit van de kunst. Het beleid sluit ‘kleren-van-de-keizer-kunst’ uit. Het streven blijft om een beperkte kerncollectie van hoogwaardige stukken te vormen met daarnaast een bredere keuze...” (93)</p>
3.4.2	Zonder auteur, 'NMB BANK', in: Stichting Onderneming & Kunst, <i>Kunst Zaken: 23 Nederlandse bedrijfscollecties in woord en beeld</i> , Den Haag 1988, 86		<p>“In het beleid van de NMB BANK heeft het streven naar een constante verbetering van de kwaliteit een hoge prioriteit. Dit geldt ook voor het kunstbeleid. Gestreefd wordt naar vertegenwoordiging van vele stromingen binnen de moderne Nederlandse kunst die een blijvende waarde hebben. Hoewel de bank vooruitstrevend genoeg is (...) worden “de wan van de dag” en “de kleren-van-de-keizer-kunst” bij het aankoopbeleid gemeden.” (86)</p> <p>“Uit de keuze [in de catalogus] moge blijken dat de NMB Bank aan de beeldende kunst dezelfde hoge kwaliteitseisen stelt die ook gelden voor haar bankproducten en -diensten.” (86)</p>
3.4.3	NMB Bank (red.), <i>Uit de kunst van de bank: de kunstcollectie van de NMB Bank</i> , Amsterdam 1991		
	<p>“... kreeg de NMB Bank in 1988 de prestigieuze ‘Art and Work’ Award, een door het Engelse ministerie van WVC toegekende onderscheiding voor een Europees bedrijf met de ‘Most Outstanding Contribution to Art in de Working Environment’.” (8)</p>		

3.4.4	NMB Bank (red.), <i>Uit de kunst van de bank: Impressionistische en Expressionistische werken uit de collectie van de NMB Bank</i> , Amsterdam 1992		
	“In de ruim vijftien jaar die inmiddels zijn verstreken heeft de collectie een zeer karakteristiek en eigen gezicht gekregen. De NMB collectie is een eigenzinnige collectie, wars van iedere vorm van conformisme en modieusheid en geniet als zodanig ook bekendheid in de Nederlandse kunstwereld.” (-)		
3.4.5	ING Bank (red.), <i>Jeroen Hermkens</i> , Haarlem 1993		
			“Het werk van Jeroen Hermkens sluit uitstekend aan bij het beleid van de ING Bank, dat erop gericht is kritisch te blijven ten aanzien van kwaliteit en zowel de ‘kieren van de keizer’-kunst als de waan van de dag te vermijden.” (12)
3.4.6	ING (red.), <i>Nieuwe aanwinsten uit de ING Collectie</i> , Amsterdam 1996		
	“... een collectie met een duidelijk herkenbaar en eigen gezicht” (-)		“een eigen professionele en doelgerichte aanpak” (-) “specifiek en weloverwogen aankoopbeleid” (-) “Kwaliteit in de kunst, die bovenal getuigt van ambachtelijke, artistieke en technische vaardigheid, maar uiteindelijk nooit hetzelfde is.” (-)
3.4.7	ING (red.), <i>De ING collectie: een selectie</i> , Amsterdam, 1998		
	“één van de bekendste en omvangrijkste privé-collecties van het magisch realisme in Nederland” (7) “... zeker omdat de ING collectie zo’n duidelijk eigen signatuur heeft” (8)		“Een aantal ING bedrijfsonderdelen heeft in het verleden een kunstcollectie van hoge kwaliteit opgebouwd” (7) “De collectie bevat topstukken van de meest gerenommeerde kunstenaars uit de figuratieve traditie.” (7) “Ook van de top van de hedendaagse figuratief werkende schilders (...) bezit de groep menig imposant werk” (7) “De kerncollectie van de ING bestaat uit enkele topstukken van de magisch realisten. Deze Nederlandse kunstenaars (...) bepaalden het gezicht van de Nederlandse kunst tijdens het interbellum” (46)

3.4.8	Zonder auteur, 'ING GROEP', in: Stichting Onderneming & Kunst (red.), <i>Bedrijven verzamelen: 25 kunstcollecties</i> , Zwolle 2001, 86		
	“De ING Collectie is één van de omvangrijkste Nederlandse bedrijfscollecties.		“De ING Collectie geeft een representatief overzicht van ontwikkelingen op het gebied van expressieve, impressionistische en realistische figuratie.” (86)
3.4.9	ING Groep (red.), <i>The Art of ING Lease: Peter Hartwig, Frank Lisser, Pieter Pander, Douwe Elias</i> , Amsterdam 2003		
	<p>“Museums have to spot trends and show the latest work. However, it is more important for our company that the staff appreciates the works” (-)</p> <p>“What began as a sympathetic gesture towards the employees (...) now has an established reputation in the worlds of business and art” (-)</p> <p>“This collection is distinctly different from other company collections. A decision was made to focus on figurative art from 1930 to today. The wide-ranging collection now provides an overview of contemporary Dutch figurative art which attracts considerable public interest, enough indeed to make many a museum jealous.” (-)</p> <p>“For an artist, being represented in the ING collection is a confirmation of his or her reputation and talent” (-)</p>		
3.4.10	Gemeente Wassenaar en ING Private Banking (red.), <i>Beeldtentoonstelling “Beweging”</i> , Noordwijk 2005		
	“Met trots kunnen wij zeggen dat ING Private Banking de enige financiële instelling is die bij investeringen in kunstcollecties een beroep kan doen allround deskundigheid binnen de eigen organisatie” (3)	“... naast de expertise van de afdeling zelf” (3)	
3.4.11	Annabelle Birnie et al., <i>Art in the Office: ING Art Collection – a universal language</i> , Zwolle 2006		
	<p>“Het consistente figuratieve verzamelbeleid geeft de ING Collectie Nederland samenhang en een bijzonder karakter.” (14)</p> <p>“De ING Collectie VK is een van de fraaiste bedrijfscollecties in het Verenigd Koninkrijk. De onderneming is hier met recht trots op.” (19)</p>		

3.4.12	Flavio Arensi et al., <i>Realismo Olandese: Dall'Avanguardia Magica alle ultime generazioni nella collezione ING</i> , Turijn 2008		
	“Dopo tutto, la peculiare caratteristica figurativa della collezione ING la rende imparagonabile a qualsiasi altra raccolta aziendale o museale.” (-)		
3.4.13	ING Real Estate (red.), <i>Real Photography Award: an ING Real Estate Initiative</i> , Den Haag 2008		
	“It is one of the world’s major international biennial awards for contemporary photography.” (-)		“The careful selection of a five-member international professional jury” (-)
3.4.14	ING Art Management en Drents Museum (red.), <i>Natuurlijk: Nederlandse figuratieve kunst 1970-2010</i> , Amsterdam 2010		
	<p>“De ING Collectie heeft op dit gebied [hedendaagse Nederlandse figuratieve kunst] een enorme reputatie opgebouwd en dient als voorbeeld voor menig verzamelaar.” (7)</p> <p>“... dat de ING Collectie kon uitgroeien tot de grootste bedrijfscollectie van Nederland, met een geheel eigen gezicht.” (7)</p> <p>“Met op het hoogtepunt 25.000 stukken is de ING Collectie de grootste bedrijfscollectie van de Benelux.” (7)</p> <p>“In 2002, 2003, 2004, 2005 en 2008 won de ING de ‘Arts & Business Award’, een van oorsprong Engelse, prestigieuze prijs, voor de toepassing van kunst in bedrijven.” (7)</p> <p>“Sinds Sacha Tanja in 2003 een Koninklijke onderscheiding ontving voor haar verdiensten voor de figuratieve kunst wordt ING Art Management actief benaderd als kenniscentrum voor de figuratie.” (7)</p> <p>“Het is voor het eerst dat een bedrijfscollectie op deze schaal werken onderbrengt in een Nederlands museum. We hopen dat dit spraakmakende voorbeeld doet volgen.” (8)</p>	<p>“Sinds Sacha Tanja in 2003 een Koninklijke onderscheiding ontving voor haar verdiensten voor de figuratieve kunst wordt ING Art Management actief benaderd als kenniscentrum voor de figuratie.” (7)</p>	

	<p>“ING richt zich in haar verzamelbeleid op figuratief werkende kunstenaars die zich onderscheiden en een eigen handschrift hebben.” (117)</p> <p>“De figuratieve kunst was en is nog steeds een prachtige ‘niche’ voor ING om haar stempel op te drukken, ook tegen de laatste rages en mode in. Zo is ING verzekerd van een unieke collectie met een zeer ‘eigen’ gezicht.” (120)”</p>		
3.4.15	ING (red.), Folder <i>ING Highlights TEFAF 2017, 2017</i>		
		<p>“Should you require ING’s art and financial expertise...” (-)</p> <p>“Together with the curators from the Rijksmuseum, we can offer you tailored advice in various fields of expertise” (-)</p>	
3.4.16	ING (red.), Folder <i>ING Highlights TEFAF 2018, 2018</i>		
		<p>“Together we and the curators from the Rijksmuseum can offer you tailored advice in various fields of expertise” (-)</p> <p>“Should you require ING’s art and financial expertise...” (-)</p>	
3.4.17	ING (red.), Reclamefolder <i>ING Art Management</i> [over dienstverleningen rondom kunst], Amsterdam 2012 (nog steeds actueel in 2018)		
		<p>“ING Art Management verzamelt en beheert kunst sinds 1974. Als geen ander weten we dus wat u als collectioneur beweegt. En hebben wij de expertise om u met kunstadvies terzijde te staan. Als Private Bankingklant laten we u graag profiteren van onze jarenlange ervaring op de kunstmarkt.” (3)</p> <p>“ING helpt u graag met het starten of uitbreiden van uw kunstcollectie. Met deskundig en onafhankelijk advies van ervaren kunstkeners.” (3)</p>	
	<p>“ING deelt uw passie voor kunst Als enige financiële instelling in Nederland biedt de ING haar relaties advies op het gebied van kunst verzamelen en collectiemanagement. Sinds 1974 hebben we een kwalitatief hoogstaande bedrijfskunstcollectie opgebouwd. Meer dan 15.000 kunstwerken hangen in diverse ING-gebouwen over de hele wereld. De kennis en ervaring die we hierbij hebben opgedaan delen we graag met u.”</p>		

Confrontaties

	confrontatie met de heersende zicht op kunst	confrontatie met de overheid / politieke situatie
3.5.1	Zonder auteur, 'NMB BANK', in: Stichting Onderneming & Kunst, <i>Kunst Zaken: 23 Nederlandse bedrijfscollecties in woord en beeld</i> , Den Haag 1988, 86	
		"De NMB BANK heeft het idee van de overheid overgenomen om een percentage van de bouwsom te besteden aan de aankoop van beeldende kunst." (128)
3.5.2	NMB Bank (red.), <i>Uit de kunst van de bank: de kunstcollectie van de NMB Bank</i> , Amsterdam 1991	
	"Voor de liefhebber die gewend is om kunst te savouren binnen museum of huiskamer, zal het duidelijk zijn dat voor de nog zeer jonge kunstsociologie een belangrijk studieterrain open ligt en dat belangwekkende aanvullingen mogelijk zijn op de heersende kunsthistorische, letterkundige visies." (10)	"Ook het nadrukkelijke ondersteunen van (Nederlandse) kunstenaars, bekend en onbekend, blijkt een doelstelling die veelal wordt vermeld onder verwijzing naar de terugtrekkende overheid; geen luxe overigens, gezien de nogal eenzijdig op 'vernieuwende' kunst gerichte geldstromen van die overheid." (11) "Ter illustratie: in 1987 gaf het Nederlandse bedrijfsleven ruim zeventig miljoen gulden uit aan kunst en was daarmee veruit de belangrijkste koper in de particuliere sector. In het kader van cultuurbehoud kan het bedrijfsleven daarbij een belangrijke aanvulling zijn op de overheid" (12)
	"Want kunst krijgt door die koppeling met welvaart en gewin ineens een andere functie, een functie die wijst in de richting van een gewoon goed waarmee aardse behoeften kunnen worden bevredigd. Een goed dat zelf onderworpen is aan de werking van vraag en aanbod, waarmee een inkomen kan worden verworven, dat kan dienen als een kapitaalgoed in het bedrijf, als middel van belegging en, last but not least, dat door zijn culturele legitimeringsfunctie maatschappelijk aanzien kan verzorgen voor zowel consument als producent. (...) Het zal duidelijk zijn dat ook het bedrijf als verzamelaar, begunstigend en stimulerend mecenas niet aan de keerzijde van de medaille ontsnapt. Omdat echter alle functies van kunst – de esthetische, technische, maatschappelijke en economische functies – fysiek ondeelbaar in het produkt gebonden zijn, worden veronderstellingen over de ware motieven van het verzamelen academisch en speculatief. Het esthetisch aspect; het verspreidings- of ondersteuningsideaal; de toekomstige waardeontwikkeling in geld en maatschappelijk aanzien: het zijn alle hoogst onzekere factoren op de lange termijn en dat is de enige termijn die in een bedrijfsmatig kader van betekenis is voor de opbouw van een kunstcollectie." (11-12) "Als op grond van interne overwegingen een belangrijk deel van de collectie bestaat uit figuratieve kunst, dan heeft dat een stimulerende en conserverende werking op een inmiddels onderbelicht deel van de Nederlandse	

kunstproductie. Een collectie van bijna vierduizend werken, verspreid over kantoren in binnen- en buitenland kan zo'n stimulerende functie vervullen." (12)

"Naarmate het bedrijf het verzamelen van kunst meer beschouwt als een bedrijfsvreemde activiteit met niettemin aantrekkelijke externe aspecten, zal het oplossen van die vragen [welke kunst, budget, etc.] sneller worden uitbesteed. De externe adviseur in de gedaante van een museumdirecteur of kunsthistoricus zal zijn intrede doen, veelal bekleed met verregaande volmachten en behept met de heersende visie in museumland, dat kwaliteit en goede smaak een oriëntatie behoeven op vernieuwing en avant-garde. Smaken en voorkeuren van personeel zijn dan ondergeschikt aan de kunsthistorische visie en met een beroep op een verondersteld educatief proces wordt gehoopt op gewenning en acceptatie. Het bedrijf fungeert als een kleine dependance van het museum voor moderne kunsten en heeft zich verzekerd van een progressief en cultuurondersteunend imago. De collectie bevat in ieder geval werken van Appel, Dibbets, Armando, Lucebert, Lataster en wat Jonge Wilden en kan rekenen op positieve pers wegens zijn gedurfde en grensverleggende dimensie. Op deze wijze heeft een aantal bedrijven zeker een belangrijke ondersteunende en bewarende functie gehad voor een, overigens klein deel, van de eigentijdse kunstproductie" (13-14)

"Des te meer het bedrijf het oog naar binnen richt (...) hoe groter de kans dat sociale aspecten hun intrede doen en dat een kunstsociologische benadering de museale opvattingen gaat vervangen of aanvullen. Van l'art pour l'art wordt de betekenis van de kunst daarmee verbreed tot kunst ten dienste van het 'human capital'." (14)

"De werkplek zelf scheidt bij nadere beschouwing al een aantal condities, die bepalend kunnen zijn voor de vruchtbare uitwerking van kunst. Anders dan in het museum is de werkende mens een 'verplicht vrijwilliger' binnen het bedrijf. Hij functioneert binnen sterk concurrerende sociale verhoudingen die we carrière noemen. (...) Zijn ontvankelijkheid voor de cognitieve en emotionele lading van een kunstwerk is daardoor anders dan de recreërende mens, de homo ludens. (...) Een collectie, die moet informeren zonder te beleren, die verleidend is maar niet opdringerig, die behaagt maar niet in slaap sust en die opvoedt zonder cultuurdictaat." (15-16)

3.5.3	NMB Bank (red.), <i>Uit de kunst van de bank: Impressionistische en Expressionistische werken uit de collectie van de NMB Bank</i> , Amsterdam 1992	
	<p>“Dat wil niet zeggen dat het kunstcircuit altijd unaniem achter het aankoopbeleid van de bank stond. Zo nu en dan wordt er kritisch op het aankoopbeleid gereageerd, omdat dit niet zou stroken met de algemeen gehuldigde kunstopvatting dat alleen kunst die vernieuwend is het verdient te worden aangekocht. Langzamerhand begint echter het tij te keren en blijkt dat de NMB Bank met haar beleid haar tijd vooruit is geweest.” (-)</p>	
3.5.4	Zonder auteur, ‘ING GROEP’, in: Stichting Onderneming & Kunst (red.), <i>Bedrijven verzamelen: 25 kunstcollecties</i> , Zwolle 2001, 86	
	<p>“Er zijn drie vormen van hedendaagse collectioneers te onderscheiden: Particulieren, (...) musea (...) en ondernemingen die veelal het beleid van musea weerspiegelen. De ING Groep heeft als beleid de figuratie gekozen en consequent daaraan vastgehouden” (86)</p>	
3.5.5	ING Art Management en Drents Museum (red.), <i>Natuurlijk: Nederlandse figuratieve kunst 1970-2010</i> , Amsterdam 2010	
	<p>“De kritiek op de positie van de figuratieve kunst raakte ook ING, desondanks heeft zij altijd aan haar kunstbeleid vastgehouden. Zij conformeert zich niet aan heersende opvattingen in de kunstwereld en houdt zich bij het aankopen van kunst nooit bezig met wat ‘in’ is of ‘uit’. Wel met vakmanschap, virtuositeit en artistiek vermogen. Je moet niet bewonderen op aanbeveling, maar zelf oordelen over kunst. De figuratieve kunst was en is nog steeds een prachtige ‘niche’ voor ING om haar stempel op te drukken, ook tegen de laatste rages en mode in. Zo is ING verzekerd van een unieke collectie met een zeer ‘eigen’ gezicht.” (120)</p>	
3.5.6	Sanne ten Brink et al., <i>Re: Society: 40 Years of ING Engaging with the Arts</i> , Amsterdam 2014	
		<p>“In today’s political climate, the arts have no choice but to become more and more self-supporting in many parts of the world. That means getting more entrepreneurial and seeing culture not only from an artistic perspective but also from a commercial perspective, which is where businesses can step in to help. The business community and the arts have more in common than one might think: both target a certain audience and both use their creativity to achieve this objective. For ING, this begins by creating a conducive climate for the arts.” (8-9)</p> <p>“But times have been difficult for the arts, even in spite of their added value. The arts are actively in search of funding, which means art has to be constantly re-legitimised [sic].” (11)</p>

Aanleiding tot verzamelen / verzamelstrategie

3.6.1	NMB Bank (red.), <i>Uit de kunst van de bank: de kunstcollectie van de NMB Bank</i>, Amsterdam 1991
	<p>“Spreiding van inkomen, kennis en macht werd een geaccepteerde overweging van strategische beleidsbepaling en vooral de grote bedrijven ontwikkelden zich tot een op schaal verkleinde afspiegeling van de sociale samenhangen. Het heeft een belangrijke rol gespeeld bij de ontwikkeling van het bedrijfsmecenaat. Wie de motieven om een bedrijfscollectie aan te leggen bestudeert uit de catalogus van de grote expositie Kunstzaken, zo toepasselijk gehouden in de Beurs van Berlage, december 1988, komt maatschappelijke motieven tegen in een bijna roerende eensgezindheid.” (11)</p> <p>“De centraal gestelde mens is, gelukkig maar, geen homogene grootheid. Het bedrijf als uitermate gedifferentieerd sociaal verband levert, gezien als afspiegeling van maatschappelijke verbanden, voldoende verschillen op in vorming, visie en smaak om een breed georiënteerde kunstcollectie tot dwingende voorwaarde van beleid te verheffen. Tussen het ‘vox populi, vox dei’ enerzijds en een elitair-esoterisch kunstbeleid anderzijds, slingert zich het pad dat kunstenaar en consument moet verbinden op die plaats waar zich zo’n belangrijk deel van het leven voltrekt, de <i>werkplek</i>.” (14)</p> <p>“In een langdurig proces van luisteren en samenspraak, van toetsen en kijken, van interne en externe adviezen, maar vooral van oriëntatie op de men in dat bijzondere proces, het werk, heeft de Afdeling Kunstzaken van de NMB Bank zijn keuze bepaald.” (16)</p> <p>“Harmonie tussen mens, werkplek, gebouw en omgeving: dat is een kunstzinnige opgave van de eerste orde. Zoiets kan niet bij voorbaat worden geconstrueerd, dat moet qua concept groeien. Organische architectuur kan een antwoord daarop zijn. Een gemeenschap van samenwerkende mensen, die aan de toekomst van de bank werkt en dat, meedenkend met cliënten [sic], op creatieve wijze wil doen, drukt ook in zo’n gebouw haar karakter uit: beweeglijk in vormen, kleurrijk met veel schakeringen, kwaliteit en soliditeit in materialen, kortom, een compositie, een kunstwerk waarop een ieder trots mag zijn, waarvan je zegt dat het gezien mag worden.” (Drs. R. Mees, lid van de Raad van Bestuur, 200)</p>
3.6.2	NMB Bank (red.), <i>Uit de kunst van de bank: Impressionistische en Expressionistische werken uit de collectie van de NMB Bank</i>, Amsterdam 1992
	<p>“Bij de oplevering van het nieuwe hoofdkantoor [in 1974] (...) wilde de toenmalige voorzitter van de Raad van Bestuur afstappen van de traditionele cadeaus die in het verschiep lagen. Hij vroeg aan alle relaties van de bank, die hun betrokkenheid wilden tonen, of ze een kunstwerk ter verfraaiing van het nieuwe hoofdkantoor wilden schenken.” (-)</p>
3.6.3	ING (red.), <i>Nieuwe aanwinsten uit de ING Collectie</i>, Amsterdam 1996
	<p>“De huidige ING collectie, die meer dan dertienduizend werken telt, is het resultaat van een periode van overtuigd en met liefde verzamelen. Conservatoren van de afdeling kunstzaken zijn de afgelopen jaren met hartstocht, maar desondanks zeer selectief te werk gegaan, in hun speurtocht naar kwaliteit. Kwaliteit in de kunst, die bovenal getuigt van ambachtelijke, artistieke en technische vaardigheid, maar uiteindelijk nooit hetzelfde is.” (-)</p> <p>“Wellicht zullen velen zich na het zien van de tentoonstelling voor kunnen stellen dat het zich verdiepen in de hedendaagse moderne kunst en het mogen samenstellen van een collectie als die van ING fascinerende bezigheden zijn. Het is een genoegen dit te mogen delen met een groot publiek.” (zonder auteur / paginerings)</p>
3.6.4	ING (red.), <i>De ING collectie: een selectie</i>, Amsterdam, 1998
	<p>“Door een langdurig proces van luisteren en samenspraak, van toetsen en kijken, van interne en externe adviezen, maar vooral van oriëntatie op de mens, oogst de beeldende kunst van ING grote waardering” (8)</p> <p>“Het genieten van kunst verschaft ons een adempauze. Het is als een kiezel die iemand vanaf een oever in het water laat vallen. De kleine kringen dijen uit tot aan de grote zee. Wanneer wij kijken zien wij de grote patronen binnen het geheel.” (13)</p>

3.6.5	Annabelle Birnie et al., <i>Art in the Office: ING Art Collection – a universal language</i> , Zwolle 2006
	“De rol van ING Verenigd Koninkrijk als mecenas is dynamisch, modern en al eeuwenoud.” (18; later: “De historische collectie begint met de statige portretten van de familie en vennoten van Baring Brothers uit de achttiende en negentiende eeuw (vanaf de oprichting van de bank in 1762)”, 19)
3.6.6	A. Birnie et al., <i>Marcel Schellekens: Romantisch realist</i> , Deventer 2008
	“Het is een eer voor mij om een inleiding voor deze catalogus te mogen schrijven” (Annabelle Birnie, Hoofd ING Art Management, 7)
3.6.7	ING Art Management en Drents Museum (red.), <i>Natuurlijk: Nederlandse figuratieve kunst 1970-2010</i> , Amsterdam 2010
	<p>“Al eeuwenlang wordt er kunst verzameld en ondersteunen mecenasen, bedrijven, musea en de overheid kunstenaars door middel van opdrachten, tentoonstellingen, publicaties en aankopen. (...) Zo is 36 jaar geleden ook het idee voor het verzamelen van kunst bij ING ontstaan.” (115)</p> <p>“Op advies van Sacha Tanja, hoofdconservator van de ING Collectie van 1987 tot 2004, werd vastgehouden aan het figuratieve kunstbeleid. Zij professionaliseerde de afdeling hetgeen resulteerde in een kritischere en meer kunsthistorische blik en een hogere kwaliteitsstandaard bij aankopen. Zij speelde een belangrijke rol in de bepaling van het karakter van de collectie. In 2004 werd zij voor de promotie en ondersteuning van de figuratieve kunst in Nederland geridderd in de orde van Oranje Nassau.” (116)</p> <p>“Niet alleen via galleries en beurzen wordt de collectie uitgebreid, maar ook door aankopen bij veilinghuizen, zoals De Oogst van Pyke Koch (1901-1991). Sacha Tanja kocht dit werk in 1988 aan bij veilinghuis Christie’s. De Raad voor Cultuur zag dit werk als cultureel erfgoed en om te verhouden dat het schilderij uit Nederland zou verdwijnen, zat zij ook in de zaal. Het schilderij was al aan diverse musea aangeboden, maar de particulier die het te koop aanbood, had overal ‘nee’ op het rekest gekregen. Er was weinig belangstelling voor het magisch-realistische werk van Koch. Toen het realisme kort daarna weer <i>en vogue</i> was, kreeg het schilderij pas de waardering die het verdiende.” (119)</p> <p>“Het contact met kunstenaars is altijd erg belangrijk geweest voor de afdeling Art Management. In 2005 trokken de conservatoren drie dagen lang door Groningen en Friesland om 15 atelierbezoeken af te leggen. Van Usquert tot Franeker en van de meest geordende ateliers tot plekken waar de schilderijen onder de verfresten en penselen vandaan getrokken moesten worden. Om vervolgens met een bus vol kunst drie dagen later terug te keren naar de Randstad.” (119)</p> <p>“Ook wordt er weleens een schakelstuk aangekocht via particulieren. De conservatoren weten van tevoren nooit wat ze zullen aantreffen. Betreft het een serieuze collectie of een set vervalsingen? Menen voeren je bovendien overal mee naar toe. Vol trots wordt je de kamer ingeleid om daar een nieuwe aanwinst te bekijken. ING bracht eens nietsvermoedend een bezoek aan een particulier die een aantal werken wilde verkopen wegens verhuizing. Het bleek hier om een prachtige verzameling realisten te gaan. Van boven tot onder hingen de muren vol. Nooit eerder getoonde werken van halverwege de vorige eeuw. Drie uur later verlieten de conservatoren het huis met een schitterende Ferdinand Erfmann (1901-1968) uit 1941!” (120)</p>
3.6.8	Sanne ten Brink et al., <i>Re: Society: 40 Years of ING Engaging with the Arts</i> , Amsterdam 2014
	<p>“The world has changed dramatically in the past 40 years, and art is an ideal medium through which to gain insight into changing contexts and times. John Lennon once said that his role as an artist was to try and express what we all feel – not to tell people <i>how</i> to feel. Neither to preach nor to lead, but instead to reflect us all. This catalogue can be viewed in the same way. Not only does it give an impression of ING’s collection, but it also takes you on a journey through some of the most important themes that have shaped the world as we know it.” (5)</p> <p>“In the 1970s, ING – still NMB back then – was one of the first companies in the Netherlands to start collecting art.” (7)</p> <p>With the financial crisis in the back of everyone’s mind, recent years were a time for reflection. As the bank reassessed its position and place in society, the art collection naturally followed suit as part of the greater whole. Sometimes less is more, and that certainly goes for today’s collection which is smaller in overall size but of an even higher quality than in the past. Although we were not exactly in the buying mood in recent years, our visits to art studios have still remained a great source of inspiration.</p>

	<p>Talking to artists and listening to their experiences, what moves them and what challenges they face as an artist enables us to do our best to contribute to developing their talent.” (8)</p> <p>“But times have been difficult for the arts, even in spite of their added value. The arts are actively in search of funding, which means art has to be constantly re-legitimised. Yet the debate about the importance of art often passes art completely by: in a world where art is increasingly commercialised, word like ‘enjoyment’ and ‘inspiration’ are few and far between. But the fact is that works of art still retain their personal aspect, even if the debate would have us believed otherwise. At the end of the day, art’s true legitimacy can be found in art itself. And that brings us full circle: ING has been collecting art for 40 years now because it moves people.” (11)</p>
--	---

Bijzonderheden

	opmerkelijke uitdrukkingen / passages	pronken
3.7.1	Zonder auteur, ‘NMB BANK’, in: Peter Stuyvesant Stichting (red.), <i>Kunstwerk: Elf bedrijven te gast bij de jubilerende Peter Stuyvesant Stichting</i> , Eindhoven 1985, 92-93.	
	<p>“Toen (...) de hoofdzetel (...) verhuisde, besloot de directie een kunstcommissie in het leven te roepen om de kunstzinnige aankleding van het gebouw in goede banen te leiden.” (93)</p> <p>“Gesteld werd dat de NMB geen kunstcollectie zou opbouwen uit beleggings- of speculatie-overweging maar uit overweging van decoratie...” (93)</p>	
3.7.2	Zonder auteur, ‘NMB BANK’, in: Stichting Onderneming & Kunst, <i>Kunst Zaken: 23 Nederlandse bedrijfscollecties in woord en beeld</i> , Den Haag 1988, 86	
	<p>Hoewel de bank vooruitstrevend genoeg is – het bijzondere hoofdkantoor is daar een voorbeeld van - worden “de wan van de dag” en “de kleren-van-de-keizer-kunst” bij het aankoopbeleid gemeden.” (86)</p> <p>“NMB-medewerkers kunnen een beroep doen op de afdeling Kunstzaken voor de aankleding van hun werkomgeving, voor algemene adviezen op het gebied van de beeldende kunst, voor relatiegeschenken in de vorm van een kunstwerk en voor kunstsponsoring. (...) Kunst is in de bank een niet meer weg te denken begrip geworden.” (86)</p> <p>“Uit de keuze [in de catalogus] moge blijken dat de NMB Bank aan de beeldende kunst dezelfde hoge kwaliteitseisen stelt die ook gelden voor haar bankprodukten en -diensten.” (86)</p>	
3.7.3	NMB Bank (red.), <i>Uit de kunst van de bank: de kunstcollectie van de NMB Bank</i> , Amsterdam 1991	
	<p>“De geboorte van een kunstbaby was een feit” (7)</p> <p>“introdactie van ‘a thing of beauty’ in hun directe werkomgeving’ (7)</p> <p>“Jaren later (...) bleek de baby gegroeid tot een volwassen kunstcollectie” (7)</p>	
3.7.4	Zonder auteur, ‘ING GROEP’, in: Stichting Onderneming & Kunst (red.), <i>Bedrijven verzamelen: 25 kunstcollecties</i> , Zwolle 2001, 86	
	<p>“Kunst is niet meer weg te denken uit de bedrijfscultuur van ING.” (86)</p> <p>“Medewerkers worden door middel van educatieve publicaties en de kunstuitleen betrokken bij de collectie.” (86)</p>	<p>“Inmiddels is de collectie van Amsterdam tot Tokyo te zien geweest.” (86)</p>

3.7.5	Annabelle Birnie et al., <i>Art in the Office: ING Art Collection – a universal language</i>, Zwolle 2006	
	<p>“Als bestuursvoorzitter van ING Groep ben ik een warm voorstander van initiatieven op het gebied van kunst en cultuur en net zoals mijn collega-bestuursleden ben ik van mening dat kunst en financiële dienstverlening nauw met elkaar verbonden zijn.” (7)</p> <p>“De ING Collectie bestaat inmiddels uit ruim twintigduizend objecten en is daarmee de grootste bedrijfscollectie van Nederland.” (15)</p>	
3.7.6	ING Real Estate (red.), <i>Real Photography Award: an ING Real Estate Initiative</i>, Den Haag 2008	
	<p>“ING Real Estate had also made the commitment to develop a number of cultural institutions designed by acclaimed and experimental architects, such as Platform 21 and the Film Museum in the Netherlands. In addition to developing buildings in collaboration with artists to accommodate cultural institutions, as well as developing city areas displaying open air art created by professional artists , ING Real Estate wanted to do more...” (-)</p>	<p>“Scarcely could we have conceived when the idea was born that we were to receive such a stunning variety of contemporary work from all corners of the globe. We have received an overwhelming response from a truly international variety of contemporary photographers submitting work of such high creative quality, caliber and thought, which in turn was subjected to the careful scrutiny of our respected international jury.” (-)</p> <p>“It is one of the world’s major international biennial awards for contemporary photography.” (-)</p> <p>“In total 650 contemporary photographers from all corners of the globe, submitted entries, from Australia, Austria, India, Curaçao, Chili, China, Japan, Mexico, South Africa, the Netherlands, Venezuela, United Kingdom to the United States of America.”</p>
3.7.7	ING Art Management en Drents Museum (red.), <i>Natuurlijk: Nederlandse figuratieve kunst 1970-2010</i>, Amsterdam 2010	
	<p>“Zo ontwikkelde de ING Collectie zich (...) naar een instrument voor het uitdragen van de culturele verantwoordelijkheid van ING.” (7)</p> <p>“Met op het hoogtepunt 25.000 stukken is de ING Collectie de grootste bedrijfscollectie van de Benelux” (7)</p> <p>“Niet voor niets is Art Management Services inmiddels een integraal onderdeel geworden van de financiële dienstverlening.” (7)</p> <p>“Zesendertig jaar verzamelen betekent 36 jaar research doen, op de hoogte blijven en literatuur bijhouden, maar 36 jaar verzamelen blijkt ook even lang lobbyen en netwerken. (...) Bij het doen van aankopen is het belangrijk assertief te zijn en de markt goed in de gaten te houden zodat men op het juiste moment tot aankoop kan overgaan.” (119)</p>	<p>“De ING Collectie heeft op dit gebied een enorme reputatie opgebouwd en dient als voorbeeld voor menig verzamelaar.” (7)</p> <p>“In 2002, 2003, 2004, 2005 en 2008 won ING de ‘Arts & Business Award’, een (...) prestigieuze prijs voor de toepassing van kunst in bedrijven.” (7)</p> <p>“Geïnspireerd door het voorbeeld van ING, richtte een Nederlandse particulier zelfs een museum op met als enige doel het Realisme.” (7)</p>

	<p>“In 1990 telde de collectie nog 4000 kunstwerken. Op het hoogtepunt in 2009 bestond de collectie uit ruim 25.000 kunstwerken.” (120)</p> <p>“Door aankopen en overnames groeit de verzameling en door splitsingen en schenkingen slinkt ze weer.” (120)</p> <p>“De ING verzamelt kunstwerken niet als belegging maar biedt er onderdak aan.” (120)</p>	<p>“ING fungeert op deze manier als spil van de Nederlandse hedendaagse figuratieve kunst in eigen land en in het buitenland.” (121)</p>
3.7.8	Sanne ten Brink et al., <i>Re: Society: 40 Years of ING Engaging with the Arts</i> , Amsterdam 2014	
	<p>“With the financial crisis in the back of everyone’s mind, recent years were a time for reflection. As the bank reassessed its position and place in society, the art collection naturally followed suit as part of the greater whole.” (8)</p> <p>Although we were not exactly in the buying mood in recent years” (8)</p> <p>“The ING Collection is connected to ING’s DNA” (9)</p> <p>“Art hold up a mirror for ING to reflect on its own identity and the society around it.” (9)</p>	
3.7.9	ING (red.), <i>Folder ING Collection</i> , Amsterdam 2016	
	<p>“ING Collection Inspiring people to stay a step ahead in life and in business” (-)</p>	

2) Uitspraken van niet-medewerkers in een door de bank uitgegeven of gesponsorde publicatie, of een publicatie waaraan ze meewerkte

3.8.1	Stichting Onderneming & Kunst (red.), <i>Modern Art travels East-West</i> , Haarlem 1990
	<p>“The artistic involvement of NMB Bank is a major one. Art fulfills a special role in the complex social structure of the bank. By now employees look differently at their spatial environment – at home as well as at work – and some staff members have developed into avid collectors. If taste can be defined as the individual capacity to make distinctions, the NMB collection obviously reflects this capacity.” (-)</p>
3.8.2	Jenny Reynaerts, <i>De koning, de schilder en de leeuw</i> , Amsterdam 2006 (uitgave van het Rijksmuseum, met financiële steun van ING)
	<p>“Recent is de grootscheepste renovatie van het hoofdgebouw van het Rijksmuseum van start gegaan. Straks hopen we de collectie op een spraakmakende manier te tonen waarbij meer recht wordt gedaan aan het Rijksmuseum als museum van zowel geschiedenis als kunst. ING steunt ons in dat voornemen als hoofdsponsor van Het Nieuwe Rijksmuseum, en wij kunnen de ondersteuning van zo’n professionele partner zowel in materiële als immateriële zin zeer goed gebruiken. ING zal ons op allerlei manieren bijstaan bij het uitdragen van de missie van Het Nieuwe Rijksmuseum en het verwezenlijken van een museale droom. Ter bezegeling van ons partnership zal <i>De leeuw</i> van Van Os de komende jaren als bruikleen het Amsterdamse hoofdkantoor van ING sieren. Voor dit doel is het doek recent zorgvuldig gerestaureerd, zodat de leeuw – een prachtige allusie op het beeldmerk van de bank – nu weer even fraai uit de verf komt als op het moment dat het doek aan Lodewijk Napoleon werd aangeboden. Moge het schilderij daar de uitdrukking worden van een daadkrachtige en fiere samenwerking!” (5; Voorwoord van Ronald de Leeuw, Hoofddirecteur Rijksmuseum)</p>

3.8.3	Flavio Arensi et al., <i>Realismo Olandese: Dall'Avanguardia Magica alle ultime generazioni nella collezione ING</i> , Turiijn 2008
	“La mostra (...) è resa possibile proprio dal rapporto nato con ING Group, uno dei maggiori e più illuminati collezionisti presenti nel vecchio continente, al quale va il nostro sentito ringraziamento. Le opere, selezionate tra quelle dei più importanti artisti olandesi delle ultime generazioni, ...” (-; Lorenzo Vitali, Sindaco del Comune di Legnano)

Tekstanalyse ABN AMRO (26 bronnen van ABN AMRO)

1) Inhoud

Focus op het bedrijf

- medewerkers: welzijn bevorderen (werkomgeving mooier maken) / creativiteit stimuleren (7)
- bevestiging door medewerkers? (3)
- zakelijke baten voor het bedrijf (2)

Focus op sociale verantwoordelijkheid

- maatschappelijke belangen (16)
- kunstenaars ondersteunen (14)
- kunst toegankelijker maken (4)

Brand profile

- symbolische representatie van de waarden van het bedrijf (14)
- identiteit definiëren (0)
- samenwerkingen met personen / instellingen op cultureel gebied (12)

Concurrentie

- onderscheidende positie van de bank (15)
- nadruk op expertise (0)
- nadruk op kwaliteit (5)

Confrontatie

- met de heersende zicht op kunst (4)
- met de overheid / politieke situatie (0)

Aanleiding tot verzamelen / verzamelstrategie

Bijzonderheden

- opmerkelijke uitdrukkingen / passages
- pronken

2) Uitspraken van niet-medewerkers in een door de bank uitgegeven of gesponsorde publicatie, of een publicatie waaraan de bank meewerkte

1) Inhoud

Focus op het bedrijf

	medewerkers: welzijn bevorderen / creativiteit stimuleren	bevestiging door medewerkers?	zakelijke baten voor het bedrijf
4.1.1	<i>Zonder auteur, 'amro bank', in: Peter Stuyvesant Stichting (red.), Kunst Werkt: Elf bedrijven te gast bij de jubilerende Peter Stuyvesant Stichting, Eindhoven 1985, 26-27³⁰¹</i>		
	“Een tweeledig doel is hiermee bereikt, namelijk de verfraaiing van de kantoren en het de Amro medewerkers op een vanzelfsprekende manier vertrouwd laten raken met verschillende uitingen van hedendaagse Nederlandse kunst.” (26)		
4.1.2	<i>Amsterdam-Rotterdam Bank (red.), Een collectie: een keuze uit de verzameling van de Amro Bank, Amsterdam 1988</i>		
	“Een tweeledig doel werd hiermee [het kopen van echte kunst] bereikt, namelijk de verfraaiing van de kantoren en de Amro medewerkers op een vanzelfsprekende manier vertrouwd laten raken met verschillende uitingen van hedendaagse Nederlandse kunst.” (10)	“Het komt regelmatig voor dat medewerkers van de bank na een bezoek aan de kunstkamer [depot met een permanent voorraad van ca. 150 werken] enthousiast raken en vaste galeriebezoekers worden, die privé tot het aankopen van kunst overgaan.” (11)	
4.1.3	<i>Stedelijk Museum Amsterdam (red.), De Amro Bank collectie – een keuze, Amsterdam 1989 [voorwoord van Th.A.J. Meys, voorzitter Amro Kunststichting]</i>		
		“Het omringt zijn door uitingen van hedendaagse Nederlandse beeldende kunst in onze dagelijkse werkomgeving is een groot goed van ons bedrijf en het blijkt uit de vele reacties van medewerkers dat de collectie een voelbaar, bindend element is geworden in een gemeenschap van 23.000 mannen en vrouwen.” (3)	
4.1.4	<i>ABN AMRO Bank (red.), Een collectie: een keuze uit de verzameling van de ABN AMRO Bank, Amsterdam 1995</i>		
	“De werken worden niet gekocht als belegging en worden ook niet verhandeld. Ze zijn bedoeld voor het plezier van de medewerkers en cliënten en hangen of staan in de vele kantoren van de bank in binnen- en buitenland.” (10)	“Het is mij als voorzitter van de Raad van Bestuur van de ABN AMRO Bank een genoegen de inleiding te schrijven van deze catalogus, die een overzicht geeft van een bijzonder doel van het materiële bezit van onze instelling.” (10)	

³⁰¹ In alle hier in de tabellen geciteerde publicaties waren de banken zelf verantwoordelijk voor de teksten over hun verzamelactiviteiten.

4.1.5	Zonder auteur, 'ABN AMRO', in: Stichting Onderneming & Kunst (red.), <i>Bedrijven verzamelen: 25 kunstcollecties</i> , Zwolle 2001, 20		
	“Omdat het bestuur van ABN AMRO van mening is dat kunstwerken primair zijn bedoelt voor de werknemers en cliënten, en pertinent niet als belegging, is bij de oprichting van de kunstafdeling de vorm van een stichting gekozen.” (20)		“Incidenteel maakt ABN AMRO gebruik van werken uit de collectie voor PR doeleinden. In het verleden zijn bijvoorbeeld kerstkaarten gemaakt met daarop afbeeldingen van werken uit de collectie en ook zijn in verschillende jaarverslagen van ABN AMRO katernen opgenomen met kunst.” (20)
4.1.6	ABN AMRO (red.), <i>Melissa Gordon – Nicely Dry: ABN AMRO Kunstprijs</i> , Amsterdam 2007		
			“Our corporate collections – which reflect the communities in which we operate – help to emphasize the bank’s general strategy of involvement in cultural development and social responsibility.” (5)
4.1.7	ABN AMRO (red.), <i>A Faithful Eye: Modern and Contemporary Art from the Netherlands</i> , Amsterdam 2007		
	“We believe in the capacity of fine art to inspire not only our colleagues and ourselves, but also our clients and visitors.” (5) “We hope (...) that you will leave <i>A Faithful Eye</i> as inspired as we always are when we see these works in our offices.” (5)		
4.1.8	ABN AMRO (red.), <i>Another Day: nieuwe aankopen ABN AMRO collectie 2014-2015</i> , Amsterdam 2015		
	“Kunst kan kwaliteit, verbeeldingskracht en eigenheid toevoegen aan een kantooromgeving. Kunst is eigennuttig. Het roept vragen op, het spiegelt, confronteert en inspireert. Het kijkt over grenzen heen en haalt de wereld binnen in ons bedrijf. Juist in deze tijd kan de ABN AMRO kunstcollectie daarom een bron van inspiratie zijn voor klanten, bezoekers en medewerkers.” (2)		

Focus op sociale verantwoordelijkheid

	maatschappelijke belangen	kunstenaars ondersteunen	kunst toegankelijker maken
4.2.1	Amro Bank (red.), <i>Expositie van Fijnschilderkunst van 19 januari t/m 12 februari 1976</i> , flyer uit 1976		
		“De AMRO bank verleent – daar waar dat in haar kantorennet mogelijk is – gastvrijheid aan kunstenaars, die hun werk kunnen exposeren in een ruimte die zich daartoe leent; Een [sic] bankhal die tenslotte niet alleen voor haar cliënten maar voor alle belangstellenden toegankelijk is. Dit initiatief blijkt in goede smaak te vallen bij zowel publiek als kunstenaar. In Amsterdam wordt permanent geëxposeerd in de AMRO-galerij aan de Utrechtsestraat bij	

		het Rembrandtplein. Hier zijn negen vitrines gesitueerd aan de straatzijde. Onder een arcade kan het publiek heur elk uur van de dag en avond langs lopen en de kunst bezichtigen. Deze keer biedt de AMRO bank in Den Haag gastvrijheid aan ARTIM.” (-)	
4.2.2	Stedelijk Museum Amsterdam (red.), <i>De Amro Bank collectie – een keuze</i> , Amsterdam 1989 [voorwoord van Th.A.J. Meys, voorzitter Amro Kunststichting]		
			“We zijn gelukkig in de gelegenheid te zijn gesteld een zestigtal werken uit onze collectie met u – het publiek – te kunnen delen” (3)
4.2.3	Algemene Bank Nederland, <i>Kunstcollectie '89</i> , Amsterdam 1989		
	“Door sponsoring van culturele evenementen, voorstellingen en tentoonstellingen, heeft de ABN een zekere bijdrage kunnen leveren aan de ontwikkeling van kunst en cultuur.” (3)		
4.2.4	ABN AMRO (red.), <i>Fahrettin Örenli – A Tourist in Life: ABN AMRO Kunstprijs</i> , Amsterdam 2004		
	“De ABN AMRO Kunststichting is deels uit ideële, deels uit praktische overwegingen ontstaan. Enerzijds past het bij een voorstaande bank om op deze wijze bij te dragen aan de ondersteuning van de Nederlandse cultuur.” (-)		
4.2.5	ABN AMRO (red.), <i>Eylem Aladogan – Realms: ABN AMRO Kunstprijs</i> , Amsterdam 2005		
	“De ABN AMRO Kunststichting is in 1976 deels uit ideële, deels uit praktische overweging ontstaan. Enerzijds past het bij een voorstaande bank om op deze wijze bij te dragen aan de ondersteuning van de Nederlandse cultuur.” (-)	“Omdat de prijs het karakter heeft van een aanmoedigingsprijs kwamen kandidaten die al een lange carrière achter zich hebben niet in aanmerking.” (-)	
	“Het is een aanmoedigingsprijs voor beeldende kunstenaars die uit het buitenland afkomstig zijn en die in Nederland wonen of werken (...). Ook het stimuleren van uitwisseling tussen kunstenaars met een uiteenlopende culturele achtergrond wordt als een vitaal aspect van de prijs beschouwd.” (-)		
4.2.6	ABN AMRO (red.), <i>Ryan Gander – Pure Associations: ABN AMRO Kunstprijs</i> , Amsterdam 2006		
		“Toen in 2003 (...) werd besloten het idee voor de ABN AMRO Kunstprijs te realiseren, was de motivatie voor de prijs het stimuleren van jong talent in combinatie met het ondersteunen van de uitwisseling tussen kunstenaars met uiteenlopende culturele achtergronden.” (2)	
4.2.7	ABN AMRO (red.), <i>Reflectie: een keuze uit de ABN AMRO Kunstcollectie</i> , folder uit 2006		
			“Voor het merendeel van de tijd worden dergelijke presentaties binnen de bank gemaakt, maar de laatste tijd treedt de Kunststichting steeds meer naar buiten met de collectie.” (-)

4.2.8	ABN AMRO (red.), <i>Melissa Gordon – Nicely Dry: ABN AMRO Kunstprijs</i> , Amsterdam 2007		
	<p>“De ABN AMRO Kunststichting is deels uit ideële, deels uit praktische overwegingen ontstaan. Enerzijds past het bij een voorstaande bank om op deze wijze bij te dragen aan de ondersteuning van de Nederlandse cultuur.” (-)</p>		
	<p>“Toen in 2003 besloten werd het idee voor de ABN AMRO Kunstprijs te realiseren, was de motivatie voor de prijs het stimuleren van jong talent en de uitwisseling tussen kunstenaars met uiteenlopende culturele achtergronden. De ABN AMRO Kunstprijs is dan ook een aanmoedigingsprijs voor beeldende kunstenaars die uit het buitenland afkomstig zijn en die in Nederland wonen en werken.” (-)</p>		
	<p>“De ABN AMRO Kunstprijs richt zich op het stimuleren van jong talent en de uitwisseling van contacten tussen kunstenaars van uiteenlopende culturele achtergrond.” (-)</p>		
4.2.9	ABN AMRO (red.), <i>A Faithful Eye: Modern and Contemporary Art from the Netherlands</i> , Amsterdam 2007		
	<p>“Our corporate collections – which reflect the communities in which we operate – help to emphasize the bank’s general strategy of involvement in cultural development and social responsibility. Through art, we become integrally involved in the communities in which we operate. (...) ABN AMRO also sponsors a large number of cultural projects and activities around the world.” (5)</p> <p>“Apart from inspiring us and our clients, we believe that art can bridge the gap between geographically distant and culturally disparate societies.” (5)</p>	<p>“In recent years, the bank has proven its commitment to young talent with, among other things, the ABN AMRO Art Award in the Netherlands and the Emerging Art Award in Australia.” (5)</p>	<p>“We hope that the exhibition will stimulate you to become acquainted with Dutch modern and contemporary art, and that you will leave <i>A Faithful Eye</i> as inspired as we always are when we see these works in our offices.” (5)</p>
4.2.10	ABN AMRO (red.), <i>Spectral Spectrum – Melvin Moti: ABN AMRO Kunstprijs</i> , Amstelveen 2015		
	<p>“In 2003 werd door ABN AMRO besloten een jaarlijkse aanmoedigingsprijs uit te reiken met de gedachte hiermee jong talent te stimuleren en de uitwisseling tussen kunstenaars met uiteenlopende culturele achtergronden te stimuleren. De ABN AMRO kunstprijs voor beeldend kunstenaars die uit het buitenland afkomstig waren en die in Nederland woonden of werkten werd in totaal vier keer uitgereikt.” (-)</p>		
		<p>“Met de ABN AMRO Kunstprijs wil de bank talent binnen de beeldende kunst mogelijkheden bieden zich verder te ontwikkelen en een podium geven om een breed publiek te bereiken.” (-)</p> <p>“De ABN AMRO Kunstprijs richt zich op het stimuleren van talent in Nederland. De kwaliteit en eigenheid van</p>	

		het werk zijn leidende criteria. Met Melvin Moti als winnaar van de prijs is gekozen voor een kunstenaar die internationaal furore maakt en wiens werk eigen en verrassend is. Moti is echter relatief onbekend bij een breed Nederlands publiek. Er is bijvoorbeeld nog geen overzichtstentoonstelling aan zijn rijk geschakeerde oeuvre gewijd.” (-)	
4.2.11	ABN AMRO (red.), <i>Another Day: nieuwe aankopen ABN AMRO collectie 2014-2015</i> , Amsterdam 2015		
		“Bij het opbouwen van een breed overzicht van naoorlogse kunst in Nederland is bovendien altijd speciale aandacht geweest voor jong talent. Dit accent in de collectie wordt voortgezet.” (3)	
4.2.12	ABN AMRO (red.), <i>ABN AMRO Kunstprijs: Marijn van Kreijl</i> , Amsterdam 2016		
		“De ABN AMRO Kunstprijs richt zich op het stimuleren van jong talent in Nederland. (...) De kunstenaar [Van Kreijl] heeft zijn werk getoond in belangrijke tentoonstellingen in Nederland, maar is nog relatief onbekend bij een breed Nederlands publiek.” (-)	
4.2.13	ABN AMRO (red.), <i>TEFAF 2016 Highlights</i> , folder uit 2016		
	<p>“In 2016 zal bovendien de zede editie van de ABN AMRO Kunstprijs plaatsvinden, een stimuleringsprijs voor kunstatent in Nederland. Met de kunstprijs onderstreept de bank het belang van kunst en cultuur in de samenleving, met een nadruk op talentontwikkeling. Als ‘Partner van de Toekomst, ondersteunt ABN AMRO mensen die iets willen bereiken. De bank helpt hen bij het ontdekken van hun eigen talenten en het waarmaken van hun ambities op het gebied van kunst & cultuur, sport, ondernemerschap en educatie.” (2)</p> <p>“De ABN AMRO-collectie vormt daarmee een afspiegeling van de maatschappelijke rol die de bank speelt, en heeft gespeeld. De collectie wordt niet alleen gebruikt voor de inrichting van de kantoorgebouwen, maar ook beschikbaar gesteld voor tentoonstellingen, bruiklenen, historisch onderzoek en publicaties.” (3)</p>		

4.2.14	ABN AMRO (red.), <i>ABN AMRO Kunstprijs: Saskia Noor van Imhoff</i> , folder uit 2018	
	“De collectie is deels uit ideële, deels uit praktische overwegingen ontstaan. Enerzijds past het bij een bank die midden in de samenleving wil staan , om op deze wijze bij te dragen aan de ondersteuning van de Nederlandse cultuur. Door hedendaagse kunst aan te kopen, te beheren en te exposeren willen we onvervangbare werken behouden voor komende generaties.” (-)	
	“In 2015 werd de ABN AMRO Kunstprijs voortgezet als stimuleringsprijs voor in Nederland woonachtige, Nederlandse en buitenlandse kunstenaars (...). De prijs past in het sponsorbeleid ‘Partner van de Toekomst’, dat zich richt op talentontwikkeling. ABN AMRO wil mensen helpen bij het ontdekken van hun talenten en het waarmaken van hun ambities in de domeinen sport, kunst en cultuur en ondernemerschap. Met de kunstprijs wil de bank kunstenaars mogelijkheden bieden zich verder te ontwikkelen en een podium geven om een breed publiek te bereiken.” (-)	

Brand profile

	symbolische representatie van de waarden van het bedrijf	identiteit definiëren	samenwerkingen met personen / instellingen op cultureel gebied
4.3.2	Stedelijk Museum Amsterdam (red.), <i>De Amro Bank collectie – een keuze</i> , Amsterdam 1989 [voorwoord van Th.A.J. Meys, voorzitter Amro Kunststichting]		
			“Wij zijn vereerd en trots dat onze jonge collectie kwalitatief goed genoeg wordt gevonden om tijdelijk op deze plek [Stedelijk Amsterdam] te mogen vertoeven.” (3)
4.3.3	Algemene Bank Nederland, <i>Kunstcollectie '89</i> , Amsterdam 1989		
			“Met voldoening kijken wij terug op onze samenwerking met bijvoorbeeld de Stichting Museum Jaarkaart, de federatie Cultureel Jongerenpaspoort en de kunstenaar Corneille.” (3)
4.3.4	ABN AMRO Bank (red.), <i>Een collectie: een keuze uit de verzameling van de ABN AMRO Bank</i> , Amsterdam 1995		
			“Regelmatig worden werken uit de collectie uitgeleend aan musea en culturele instellingen. Zo waren in de winter 1989-1990 vierenzestig belangrijke werken te zien in het Stedelijk Museum Amsterdam.” (10)
4.3.5	ABN AMRO Bank (red.), <i>De vele gezichten van de bank</i> , Den Haag 1998		
			“Regelmatig worden belangrijke schilderijen en sculpturen uit beide verzamelingen [Stichting ABN

			AMRO Historisch Archief en ABN AMRO Kunststichting] uitgeleend aan musea en culturele instellingen.” (9)
4.3.6	Zonder auteur, ‘ABN AMRO’, in: Stichting Onderneming & Kunst (red.), <i>Bedrijven verzamelen: 25 kunstcollecties</i> , Zwolle 2001, 20		
			“In 1990 en 1995 waren werken van de bank te zien in het Stedelijk Museum in Amsterdam. In het najaar va 2001 wordt het 25-jarig bestaan van de ABN AMRO kunstcollectie gevierd met een omvangrijke tentoonstelling voor het grote publiek in het Noordbrabants Museum in Den Bosch.” (20)
4.3.7	ABN AMRO Bank (red.), <i>Een collectie: een keuze uit de verzameling van de ABN AMRO Bank</i> , Amsterdam 2002		
			“Het is dit jaar precies vijfentwintig jaar geleden dat de kunststichting (...) in het leven geroepen werd. Als dit boek verschijnt, vieren we feest is het Noordbrabants Museum in 's-Hertogenbosch met de tentoonstelling Per Saldo waarin veel van de in dit boek afgebeelde werken te zien zijn.” (10) “... dat steeds vaker werken worden uitgeleend aan musea in binnen- en buitenland” (10) “Onder haar [Deborah Wolf, adviseur] inspirerende leiding is niet alleen een indrukwekkende bedrijfscollectie verzameld (die twee keer te zien is geweest in het Stedelijk Museum in Amsterdam)” (10-11)
4.3.8	ABN AMRO (red.), <i>Fahrettin Örenli – A Tourist in Life: ABN AMRO Kunstprijs</i> , Amsterdam 2004		
	“De ABN AMRO Kunstprijs is een aanmoedigingsprijs voor beeldende kunstenaars uit het buitenland die in Nederland wonen of werken. In meerdere opzichten een voor de hand liggende doelgroep. In de eerste plaats als eerbetoon aan Deborah [Wolf], die als Amerikaanse jarenlang haar stempel op de Nederlandse kunstwereld in het algemeen en op de ABN AMRO in het bijzonder heeft gedrukt. In de tweede plaats gezien het internationale karakter van ABN AMRO, een bank werkzaam in 62 landen.” (-)		“De erkenning van de kwaliteit van de collectie komt onder meer tot uitdrukking in het aantal bruikleenverzoeken van gerenommeerde musea en andere installaties in binnen- en buitenland. Een bewijs dat de collectie een museaal karakter heeft gekregen.” (-)

	<p>“Anderzijds draagt de collectie bij aan de uitstraling naar cliënten en medewerkers van ABN AMRO als moderne en eigentijdse bank. Deze overwegingen liggen ook ten grondslag aan het sponsorbeleid van de bank voor zover zich dat op kunst richt.” (-)</p>		
4.3.9	ABN AMRO (red.), <i>Eylem Aladogan – Realms: ABN AMRO Kunstprijs</i>, Amsterdam 2005		
	<p>“Anderzijds draagt de collectie bij aan de uitstraling naar cliënten en medewerkers van ABN AMRO als moderne en eigentijdse bank. Deze overwegingen liggen ook ten grondslag aan het sponsorbeleid van de bank voor zover zich dat op kunst richt.” (-)</p> <p>“Het is een aanmoedigingsprijs voor beeldende kunstenaars die uit het buitenland afkomstig zijn en die in Nederland wonen of werken, en voor kunstenaars met een dubbele nationaliteit. Bij de keuze voor de doelgroep speelt het internationale karakter van de ABN AMRO een rol.” (-)</p>		<p>“De erkenning van de kwaliteit van de collectie komt onder meer tot uitdrukking in het aantal bruikleenverzoeken van musea en andere culturele instanties, een bewijs dat de collectie een museaal karakter heeft gekregen.” (-)</p>
4.3.10	ABN AMRO (red.), <i>Ryan Gander – Pure Associations: ABN AMRO Kunstprijs</i>, Amsterdam 2006		
	<p>“De ABN AMRO Kunstprijs is dan ook een aanmoedigingsprijs voor beeldende kunstenaars die uit het buitenland afkomstig zijn en die in Nederland wonen of werken. Bij de keuze voor de doelgroep speelt het internationale karakter van ABN AMRO een rol.” (2)</p> <p>“De ABN AMRO Kunststichting is deels uit ideële, deels uit praktische overwegingen ontstaan. Enerzijds past het een vooraanstaande bank om op deze wijze bij te dragen aan de ondersteuning van de Nederlandse cultuur. Anderzijds speelt de collectie een rol in de uitstraling naar cliënten en medewerkers van ABN AMRO als moderne en eigentijdse bank. Deze overwegingen liggen ook ten grondslag aan het sponsorbeleid van de bank voor zover zich dat op kunst richt.” (2)</p> <p>“Met de keuze voor Ryan Gander als winnaar van de ABN AMRO Kunstprijs 2006 maakt ABN AMRO</p>		

	een statement. Het is een keuze voor een kunstenaar die in een korte tijd een spannend en monumentaal oeuvre heeft opgebouwd, en ook een keuze voor werk dat een uitgesproken gelaagdheid heeft en niet in één oogopslag de betekenis ervan prijs geeft. Juist het werk van deze prijswinnaar kan binnen de context van ABN AMRO en de kunstcollectie van de bank een katalyserende rol vervullen.” (4)		
4.3.11	ABN AMRO (red.), <i>Melissa Gordon – Nicely Dry: ABN AMRO Kunstprijs</i> , Amsterdam 2007		
	“Anderzijds speelt de collectie een rol in de uitstraling naar cliënten en medewerkers van ABN AMRO als moderne en eigentijdse bank. Deze overwegingen liggen ook ten grondslag aan het sponsorbeleid van de bank voor zover zich dat op kunst richt.” (-)		
4.3.12	ABN AMRO (red.), <i>Another Day: nieuwe aankopen ABN AMRO collectie 2014-2015</i> , Amsterdam 2015		
	°Kunst is eigenzinnig. Het roept vragen op, het spiegelt, confronteert en inspireert. Het kijkt over grenzen heen en haalt de wereld binnen in ons bedrijf.” (2)		
4.3.13	ABN AMRO MeesPierson (red.), <i>Depot</i> , [?] 2015		
			“Van oudsher onderhouden wij nauwe banden met verschillende musea. Als sponsor en als zakenpartner. Dit boek geeft u een unieke inkijk in een aantal museumdepots die normaal voor het publiek gesloten blijven.” (3)
4.3.14	ABN AMRO (red.), <i>ABN AMRO collectie in Circl</i> , folder van na 2015		
	“De kunstpresentatie in Circl wordt gecombineerd met verschillende objecten uit het bankverleden die op een creatieve manier zijn ingezet, of gerecycled, geheel in lijn met de duurzame uitgangspunten van Circl: tot balies omgevormde tombstones of archiefkisten, historische aandelen als wandversiering of oude gevelletters met een nieuwe boodschap: een eeuwenoude bank die haar verleden omvormt en aanpast aan de moderne tijd.” (-)		

4.3.15	ABN AMRO (red.), <i>TEFAF 2016 Highlights</i> , folder uit 2016		
	<p>“De ABN AMRO-collectie vormt daarmee een afspiegeling van de maatschappelijke rol die de bank speelt, en heeft gespeeld.” (3)</p> <p>“Het karakter en de specialiteit van de bank wordt weerspiegeld in de verzameling kunstwerken in haar bezit.” (-)</p>		<p>“ABN AMRO sponsor zowel culturele instellingen in binnen- als buitenland, zoals bijvoorbeeld de Hermitage Amsterdam, het Nederlands Dans Theater, het Rotterdams Philharmonisch Orkest en het Singer Museum. Verder werken wij samen met onder andere het Mauritshuis in Den Haag en het Kröller-Müller in Otterlo.” (2)</p>
4.3.16	ABN AMRO (red.), <i>ABN AMRO Kunstprijs: Saskia Noor van Imhoff</i> , folder uit 2018		
	<p>“Anderzijds draagt de collectie bij aan de uitstraling naar cliënten en medewerkers van ABN AMRO als eigentijdse en innovatieve bank.” (-)</p>		

Concurrentie

	onderscheidende positie van de bank	nadruk op expertise	nadruk op kwaliteit
4.4.1	Zonder auteur, ‘amro bank’, in: Peter Stuyvesant Stichting (red.), <i>Kunst Werkt: Elf bedrijven te gast bij de jubilerende Peter Stuyvesant Stichting</i> , Eindhoven 1985, 26-27		
	<p>“De Amro Bank is uniek, niet in de zin dat zij kunst koopt, maar wél vanwege het feit dat het personeel dat een nieuw gebouw gaat betrekken inspraak heeft in de uiteindelijke keus van het werk dat in het kantoor wordt geplaatst.” (27)</p>		
4.4.2	Amsterdam-Rotterdam Bank (red.), <i>Een collectie: een keuze uit de verzameling van de Amro Bank</i> , Amsterdam 1988		
	<p>“Nu (...) beheert de Amro Bank de grootste bedrijfscollectie van hedendaagse Nederlandse kunst in Nederland. Er vinden nog geregeld aankopen plaats, met het accent op grafiek, maar daarnaast is er de laatste jaren meer aandacht geschonken aan het verwerven van unieke werken, die bijdragen tot het vormen van een collectie met een eigen gezicht.” (11)</p>		
4.4.3	ABN AMRO Bank (red.), <i>Een collectie: een keuze uit de verzameling van de ABN AMRO Bank</i> , Amsterdam 1995		
	<p>“De collectie is inmiddels zeer groot geworden, en zeer verspreid; met 13.000 werken is het thans de grootste bedrijfscollectie van Nederlandse kunst.” (10)</p>		

4.4.4	ABN AMRO Bank (red.), <i>De vele gezichten van de bank</i> , Den Haag 1998		
	“Met ruim veertien duizend voorwerpen is het een van de grootste bedrijfscollecties van hedendaagse kunst in Europa.” (9; hier zijn de collecties uit de Stichting ABN AMRO Historisch Archief en de ABN AMRO Kunststichting samengenomen)		
4.4.5	ABN AMRO (red.), <i>Fahrettin Örenli – A Tourist in Life: ABN AMRO Kunstprijs</i> , Amsterdam 2004		
	“De ABN AMRO Kunstcollectie behoort tot de oudste en grootste bedrijfscollecties in Nederland. Bovendien bezit ABN AMRO ook in het buitenland, met name in de Verenigde Staten en Frankrijk, vooraanstaande collecties die zich met name op de fortografie richten.” (-)		“De erkenning van de kwaliteit van de collectie komt onder meer tot uitdrukking in het aantal bruikleenverzoeken van gerenommeerde musea en andere installaties in binnen- en buitenland. Een bewijs dat de collectie een museaal karakter heeft gekregen.” (-)
4.4.6	ABN AMRO (red.), <i>Eylem Aladogan – Realms: ABN AMRO Kunstprijs</i> , Amsterdam 2005		
	De ABN AMRO Kunstcollectie behoort tot de oudste en grootste bedrijfscollecties in Nederland.” (-) “Bovendien bezit ABN AMRO ook in het buitenland, met name in de Verenigde Staten en Frankrijk, vooraanstaande collecties die zich met name op de fortografie richten.” (-)		“De erkenning van de kwaliteit van de collectie komt onder meer tot uitdrukking in het aantal bruikleenverzoeken van musea en andere culturele instanties, een bewijs dat de collectie een museaal karakter heeft gekregen.” (-)
4.4.7	ABN AMRO (red.), <i>Ryan Gander – Pure Associations: ABN AMRO Kunstprijs</i> , Amsterdam 2006		
	“De ABN AMRO kunstcollectie is inmiddels een van de oudste en grootste bedrijfscollecties in Nederland.” (2)		
4.4.8	ABN AMRO (red.), <i>Melissa Gordon – Nicely Dry: ABN AMRO Kunstprijs</i> , Amsterdam 2007		
	“De kunstcollectie van ABN AMRO is een van de oudste en grootste bedrijfscollecties in Nederland.” (-)		
4.4.9	ABN AMRO (red.), <i>A Faithful Eye: Modern and Contemporary Art from the Netherlands</i> , Amsterdam 2007		
	“ABN AMRO has been collecting art intensively for decades and currently has one of the oldest, largest and most well-known corporate collections in the Netherlands. We are proud of this collection and of the internationally renowned works of art in possession of our subsidiaries in France, the United States, Brazil, and Italy.” (5)		“We are proud of this collection and of the internationally renowned works of art in possession of our subsidiaries in France, the United States, Brazil, and Italy.” (5)

			“These pieces give an excellent impression of the breadth and quality of the works of art in our possession.” (5)
4.4.10	ABN AMRO / Bubb Kuyper, <i>Works on Paper from the ABN AMRO Collection</i> , part 1 [veilingcatalogus], Haarlem 2013		
	“Na tientallen Jaren verzamelen heeft ABN AMRO één van de oudste en meest bekende bedrijfscollecties in Nederland” (-)		
4.4.11	ABN AMRO (red.), <i>Spectral Spectrum – Melvin Moti: ABN AMRO Kunstprijs</i> , Amstelveen 2015		
	“De kunstcollectie van ABN AMRO is altijd een afspiegeling van hedendaagse kunstontwikkelingen geweest en is, na bijna veertig jaar, een van de oudste bedrijfscollecties van Nederland.” (-)		
4.4.12	ABN AMRO (red.), <i>Another Day: nieuwe aankopen ABN AMRO collectie 2014-2015</i> , Amsterdam 2015		
	“De kunstcollectie van ABN AMRO is altijd een afspiegeling van hedendaagse kunstontwikkelingen geweest en is, met bijna veertig jaar, een van de oudste bedrijfscollecties van Nederland.” (2)		“Tevens is er werk aangekocht van kunstenaars die al in de collectie zaten, kunstenaars die de afgelopen jaren consequent werk hebben gemaakt van uitzonderlijk hoge kwaliteit en zich op een interessante manier zijn blijven ontwikkelen.” (3)
4.4.13	ABN AMRO (red.), <i>TEFAF 2016 Highlights</i> , folder uit 2016		
	“Zowel in kwaliteit als kwantiteit behoort de kunst- en historische collectie van ABN AMRO internationaal tot de top, in Nederland kent zij haar gelijke niet.” (2-3)		
4.4.14	ABN AMRO (red.), <i>ABN AMRO Kunstprijs: Saskia Noor van Imhoff</i> , folder uit 2018		
	“De ABN AMRO-kunstcollectie is een van de oudste en grootste bedrijfscollecties in Nederland.” (-)		

Confrontaties

	confrontatie met de heersende zicht op kunst	confrontatie met de overheid / politieke situatie
4.5.1	Stedelijk Museum Amsterdam (red.), <i>De Amro Bank collectie – een keuze</i> , Amsterdam 1989 [voorwoord van Th.A.J. Meys, voorzitter Amro Kunststichting]	
	“De Amro kantoren zijn uiteraard geen musea en bij het plaatsen van de werken speelt dit feit ons vaak parten – het gebrek aan bijvoorbeeld de ideale hoogte, een goede belichting en de juiste afstand. Verbanden zijn nauwelijks	

	te leggen. Met deze expositie zal aan de werken meer recht worden gedaan.” (3)	
4.5.2	ABN AMRO Bank (red.), <i>Een collectie: een keuze uit de verzameling van de ABN AMRO Bank</i> , Amsterdam 2002	
	“... wat ooit begonnen was als een gebruikscollectie meer en meer museale status heeft gekregen.” (10)	
4.5.3	ABN AMRO (red.), <i>Fahrettin Örenli – A Tourist in Life: ABN AMRO Kunstprijs</i> , Amsterdam 2004	
	“De erkenning van de kwaliteit van de collectie komt onder meer tot uitdrukking in het aantal bruikleenverzoeken van gerenommeerde musea en andere installaties in binnen- en buitenland. Een bewijs dat de collectie een museaal karakter heeft gekregen.” (-)	
4.5.4	ABN AMRO (red.), <i>Eylem Aladogan – Realms: ABN AMRO Kunstprijs</i> , Amsterdam 2005	
	“De erkenning van de kwaliteit van de collectie komt onder meer tot uitdrukking in het aantal bruikleenverzoeken van musea en andere culturele instanties, een bewijs dat de collectie een museaal karakter heeft gekregen.” (-)	

Aanleiding tot verzamelen / verzamelstrategie

4.6.1	Amsterdam-Rotterdam Bank (red.), <i>Een collectie: een keuze uit de verzameling van de Amro Bank</i> , Amsterdam 1988	
	“Het was Dr. J.R.M. van den Brink, zelf een bekwaam aquarellist, die in 1977 vanuit de Raad van Bestuur van de bank de stoot gaf tot de oprichting van de Amro Kunststichting. (...) Men koos voor de stichtingsvorm om daarmee duidelijk te laten uitkomen dat het niet ging om een commerciële bankactiviteit. Ook zou via de stichting de onafhankelijkheid bij de adviseurs gewaarborgd zijn. De bank laat zich adviseren door de stichting; de kunstwerken blijven eigendom van de bank.” (10)	
4.6.2	ABN AMRO (red.), <i>Ryan Gander – Pure Associations: ABN AMRO Kunstprijs</i> , Amsterdam 2006	
	“Het verzamelbeleid van de bank richt zich hoofdzakelijk op werk van Nederlandse kunstenaars en in Nederland wonende en werkende buitenlandse kunstenaars. Bij het opbouwen van een breed overzicht van naoorlogse beeldende kunst in Nederland is bovendien altijd speciale aandacht geweest voor jong talent.” (2)	
4.6.3	ABN AMRO (red.), <i>Reflectie: een keuze uit de ABN AMRO Kunstcollectie</i> , folder uit 2006	
	“Het geloof in de katalyserende kracht van kunst, het vermogen om tot beschouwen aan te zetten en grenzen te overschrijden, is een belangrijke factor binnen de doelstellingen van de ABN AMRO Kunststichting die in 1976 werd opgericht door Jan Roelof van den Brink, lid van de Raad van Bestuur van de AMRO Bank.” (-)	
4.6.4	ABN AMRO (red.), <i>Fotografie uit de collectie van ABN AMRO</i> , Amersfoort 2011	
	“... terwijl ABN AMRO – net zoals ze jarenlang met de rest van haar kunstcollectie heeft gedaan – vooral breed aankoopt” (13)	
4.6.5	ABN AMRO / Bubb Kuyper, <i>Works on Paper from the ABN AMRO Collection</i> , part 1 [veilingcatalogus], Haarlem 2013	
	“Omdat de verzameling met liefde bijeengebracht is, roept het veilen van een deel ervan gemengde gevoelens bij ons op. Voor het behoud van een hoogwaardige collectie, met een optimale inzetbaarheid en beheersbaarheid, is het echter van belang om keuzes te maken. Bovendien behoort kunst niet jarenlang in een depot te worden ondergebracht, maar gezien te worden. Op deze manier hopen wij dat veel mensen nog dagelijks van deze kunstwerken zullen genieten.” (-)	
4.6.6	ABN AMRO (red.), <i>Spectral Spectrum – Melvin Moti: ABN AMRO Kunstprijs</i> , Amstelveen 2015	
	“Het verzamelbeleid richt zich hoofdzakelijk op werk van Nederlandse kunstenaars en internationale kunstenaars met een binding met Nederland. Bij het opbouwen van een breed overzicht van naoorlogse kunst in Nederland is bovendien altijd speciale aandacht geweest voor jong talent.” (-)	

4.6.7	ABN AMRO (red.), <i>Another Day: nieuwe aankopen ABN AMRO collectie 2014-2015</i> , Amsterdam 2015
	<p>“Net als in het verleden richt het verzamelbeleid van de bank zich hoofdzakelijk op werk van Nederlandse en in Nederland wonende en werkende buitenlandse kunstenaars. Bij het opbouwen van een breed overzicht van naoorlogse kunst in Nederland is er bovendien altijd speciale aandacht geweest voor jong talent.” (3)</p> <p>“Met de aankoop van het werk van deze kunstenaars krijgt de ABN AMRO collectie verdieping en sluit het weer aan bij het heden; lijnen in de collectie worden voortgezet, nieuwe ontwikkelingen krijgen een plek en jong talent wordt zichtbaar.” (4)</p>
4.6.8	ABN AMRO (red.), <i>TEFAF 2016 Highlights</i> , folder uit 2016
	<p>“Zowel in kwaliteit als kwantiteit behoort de kunst- en historische collectie van ABN AMRO internationaal tot de top, in Nederland kent zij haar gelijke niet. Dit is onder meer te verklaren door de anciënniteit van de bank: de oudste voorganger is bijna 300 jaar geleden ontstaan. Bovendien bestond een significant deel van de clientèle van de bank van oudsher uit vermogende particulieren, die een ontvangst op stand verwachtten, in een omgeving waar kunst vanzelfsprekend aanwezig was. Dat heeft geresulteerd in een imposante kunstcollectie. Deze bijzondere collectie omvat zowel hedendaagse als historische kunst en voorwerpen. Naast een grote hoeveelheid schilderijen, gravures, portretbustes, sculpturen en plaquettes bestaat de historische collectie van ABN AMRO uit duizenden foto's, audiovisueel, aandelen, boeken, reclamemateriaal, archieven, munten en penningen, gevelschilderijen, kortom alles wat een grote bank in de loop van drie eeuwen heeft verzameld, aangekocht, ontvangen, geproduceerd of gebruikt.” (2-3)</p>

Bijzonderheden

	opmerkelijke uitdrukkingen / passages	pronken
4.7.1	Algemene Bank Nederland, <i>Kunstcollectie '89</i> , Amsterdam 1989	
	<p>“Kunst en dan met name van eigen bodem, heeft zich altijd kunnen verheugen in de belangstelling van de ABN.” (3)</p> <p>“De ABN en kunst. Wat ons betreft mag deze relatie voortduren. Om dat krachtig te ondersteunen, hebben wij 8 bekende kunstenaars opdracht gegeven ieder 3 kunstwerken te vervaardigen. (...) Graag stelt de ABN u in de gelegenheid een keuze uit deze selectie te maken, waarbij u ervan verzekerd bent dat van ieder werk maximaal 200 exemplaren zullen worden gemaakt.” (3)</p> <p>“De ABN is er trots op een zo select gezelschap en een even unieke verzameling aan u te mogen presenteren.” (3)</p>	
4.7.2	ABN AMRO Bank (red.), <i>Een collectie: een keuze uit de verzameling van de ABN AMRO Bank</i> , Amsterdam 1995	
	<p>“In principe blijven er geen werken in depot.” (10)</p> <p>“Voor ons is het een avontuur. Voor u, de kijker, hopelijk ook.” (11)</p>	
4.7.3	ABN AMRO Bank (red.), <i>De vele gezichten van de bank</i> , Den Haag 1998	
	<p>“Met gepaste trots tonen wij u graag ons gezicht!” (9)</p>	

4.7.4	ABN AMRO Bank (red.), <i>Een collectie: een keuze uit de verzameling van de ABN AMRO Bank</i> , Amsterdam 2002	
	“Hoewel het woord ‘investering’ nergens voorkomt – en niet voor mág komen – in het verzamelbeleid van de bank, is het aardig om te constateren dat in de loop der jaren sommige aankopen behoorlijk in waarde zijn gestegen” (10)	
4.7.5	ABN AMRO (red.), <i>Reflectie: een keuze uit de ABN AMRO Kunstcollectie</i> , folder uit 2006	
	“Twintig jaar later is de relatie tussen kunst en het mystieke of tussen kunst en religie opnieuw bijzonder actueel. Deze keer draait het niet om esoterische theorieën en abstractie (...) maar heeft het onderwerp een bij uitstek politiek karakter gekregen. De tentoonstelling Reflectie met werken uit de ABN AMRO collectie is geenszins bedoeld als een reactie op deze recente ontwikkelingen en richt zich in die zin niet op de actualiteit of op een politiek-maatschappelijke discussie. Het thema van de tentoonstelling draait eerder om de blijvend actuele vraag naar identiteit en betekenis en om mogelijke, individuele antwoorden op die vraag.” (-)	
4.7.6	ABN AMRO / Bubb Kuypers, <i>Works on Paper from the ABN AMRO Collection</i> , part 1 [veilingcatalogus], Haarlem 2013	
	“De stichting [Kunst & Historisch Bezit ABN AMRO] zal vanaf eind november 2013 een aantal kunstwerken veilen. Na de fusie van ABN AMRO en Fortis Bank Nederland in 2010 zijn de kunstcollecties van beide banken samengevoegd. Hierbij is geconstateerd dat de bank een groot aantal dubbele werken in bezit heeft, vooral in de collectie grafiek. Bovendien wordt het aantal bankkantoren kleiner waardoor er minder ruimte is om de kunstwerken te exposeren. De Stichting Kunst & Historisch Bezit ABN AMRO wil voorkomen dat een aanzienlijk deel van de collectie ongebruikt blijft opgeslagen in het depot en heeft daarom besloten een deel van de werken te gaan verkopen. De opbrengst hiervan zal integraal ten gunste van de culturele sector en de collectie worden aangewend, onder andere om hiaten te vullen die zijn ontstaan als gevolg van het feit dat in de afgelopen jaren geen werken zijn aangekocht. Daarbij stelt de Stichting zich mede ten doel om jonge, talentvolle Nederlandse kunstenaars te stimuleren. (...) Het voornemen om te gaan veilen is in de aanloop naar de veiling toe onder de aandacht gebracht van de Nederlandse musea en de Nederlandse Galerie Associatie.” (-)	
4.7.7	ABN AMRO (red.), <i>Spectral Spectrum – Melvin Moti: ABN AMRO Kunstprijs</i> , Amstelveen 2015	
	“De prijs sluit aan bij het nieuw gelanceerde ‘ABN AMRO Partner van de Toekomst’ programma. De bank investeert in talentvolle mensen die iets willen bereiken binnen sport, ondernemerschap, educatie of kunst & cultuur.” (-)	

4.7.8	ABN AMRO (red.), <i>Another Day: nieuwe aankopen ABN AMRO collectie 2014-2015</i> , Amsterdam 2015	
	“Daarnaast werd in 2015 de ABN AMRO Kunstprijs weer in het leven geroepen. (...) De prijs sluit aan bij het nieuw gelanceerde ‘ABN AMRO Partner van de Toekomst’ programma. De bank investeert in talentvolle mensen die iets willen bereiken binnen sport, ondernemerschap, educatie of kunst & cultuur.” (2)	
4.7.9	ABN AMRO MeesPierson (red.), <i>Depot, [?] 2015</i>	
	Dit boek geeft u een unieke inkijk in een aantal museumdepots die normaal voor het publiek gesloten blijven. Daar doen we een greep uit de chatkamers van ons cultureel vermogen.” (3)	
	“Als klant van ABN AMRO MeesPierson heeft u (een deel van) uw vermogen bij onze bank ondergebracht. Zoals kunst in een depot pas echt tot haar recht komt als deze tentoongesteld wordt, willen we u bij ABN AMRO MeesPierson helpen om het volledige potentieel van uw vermogen te benutten. Op welke manier dat voor u het best passend is, bespreken we graag met u. Ik nodig u van harte uit om met uw private banker dat gesprek aan te gaan.” (3; Pim van den Heuvel, directeur Product Management Vermogensadvies en Beleggen)	
4.7.10	ABN AMRO (red.), <i>TEFAF 2016 Highlights</i> , folder uit 2016	
		“Zowel in kwaliteit als kwantiteit behoort de kunst- en historische collectie van ABN AMRO internationaal tot de top, in Nederland kent zij haar gelijke niet.” (2-3)

2) Uitspraken van niet-medewerkers in een door de bank uitgegeven of gesponsorde publicatie, of een publicatie waaraan ze meewerkte

4.8.1	Amsterdam-Rotterdam Bank (red.), <i>Een collectie: een keuze uit de verzameling van de Amro Bank</i> , Amsterdam 1988 [voorwoord van W.A.L. Beeren, directeur Stedelijk Museum Amsterdam]	
	“Aan welke collectie kunstwerken zou ik kunnen denken als ik hoor over een verzameling waar werk zit van Kees Verwey, Constant, Lataster (...)? Misschien aan het Stedelijk of het Stedelijk Museum Schiedam? Het gaat echter over de collectie van de Amsterdam-Rotterdam Bank N.V., de Amro, die duizenden werken blijkt te bezitten. De Nederlandse kunstwereld mag zich gelukkig prijzen dat een zo grote bank zich op een dergelijke schaal collectioneur betoont en ongetwijfeld een stimulerende factor is in de artistieke bedrijvigheid van kunstenaars en het Nederlandse galeriewezen. Dergelijke collectioneurs zijn zeer welkom bij de economie van het Nederlandse kunstbedrijf (...) dat (...) zó groot is en waarin zoveel kunstenaars met hun lasten aan materiaal en werkruimte moeten kunnen bestaan dat de overheden en hun musea voor het afzet onvoldoende soelaas bieden.” (6)	
	“Daarom vind ik het weldadig om te zien dat zowel zakelijke factoren als ideële oogmerken mee hebben gewerkt aan het tot stand komen van de Amro collectie van Nederlandse kunst. (...) Ik vind het zeer gelukkig dat de Amro Bank deelneemt in dat levendige [kunst-]gebeuren en dat de bank door haar aankopen zelf reactie geeft en bij haar medewerker tot reacties stimuleert.” (6-7)	
	“Het is buitengewoon eervol voor mij dat ik als deelnemer in de visuele cultuur hier mijn hulde en bewondering mag betuigen.” (7)	

<p>4.8.2</p>	<p>Stedelijk Museum Amsterdam (red.), <i>De Amro Bank collectie – een keuze</i>, Amsterdam 1989</p> <p>“Het tot stand komen van een dergelijke collectie moet men zich niet simplistisch voorstellen. Er is onderscheidingsvermogen voor nodig, professionaliteit, echte interesse en geld; er is persoonlijke inzet en enthousiasme vereist en af en toe wijze distantie. Daarom is ook een collectie een prestatie en aan de prestatie van Amro Bank brengen wij graag hulde in de vorm van deze tentoonstelling. Ze is waard om door ons eigen publiek gezien te worden” (5; W.A.L. Beeren, directeur Stedelijk Museum)</p> <p>“Dat het personeel van het Amsterdamse hoofdkantoor van de Amro Bank bijvoorbeeld een sculptuur van Leo Vroegindeweyj of een schilderij van Armando van meet af aan hartelijk welkom heette, kan niet gezegd worden. Toch blijken zulke Fremdkörper te kunnen uitgroeien tot gewaardeerde huisgenoten.” (7; hier en hieronder W. Rothuizen, kunsthistoricus)</p> <p>“Later werd besloten voor dat doel [sieren van kantoorruimten] echte kunst aan te kopen, een initiatief van de toenmalige voorzitter van de raad van bestuur, Dr. J.R.M. van den Brink, kunstliefhebber en zelf aquarellist. Om deze activiteit duidelijk te scheiden van de commerciële activiteiten van de bank, initieerde Dr. Van den Brink de oprichting van de Amro Kunststichting.” (7)</p> <p>“Het aankoopbeleid is er niet op gericht bepaalde kunstenaars in hun ontwikkeling te volgen en werk uit hun verschillende perioden aan te kopen. Van de meeste kunstenaars is slechts één werk in de collectie aanwezig. (...) Evenmin wordt ernaar gestreefd zo veel mogelijk stromingen in de collectie te hebben of bepaalde stromingen te accentueren. (...) Een programma of een thema is niet aanwezig, de bank heeft daartoe ook nooit de intentie gehad. Zo’n collectie is niet op grond van kunsthistorische overwegingen gevormd, maar veeleer ontstaan en gegroeid uit losse aankopen. De bank is geen museum. De aankopen komen vaak toevallig tot stand, wanneer de gelegenheid zich voordoet en het budget nog voldoende ruimte biedt.” (9-10)</p> <p>“En wat zich bij nadere kennismaking met deze verzameling ook opdringt, is een moeilijk te omschrijven maar onmiskenbare intimiteit.” (10)</p>
<p>4.8.3</p>	<p>ABN AMRO Bank (red.), <i>Een collectie: een keuze uit de verzameling van de ABN AMRO Bank</i>, Amsterdam 1995</p> <p>“Waarom zou een bank (hedendaagse) kunst verzamelen? De verhouding tussen de kunstwereld en het bankwezen is (...) een wat afstandelijke omdat de kunstwereld, die natuurlijk ook best over veel geld zou willen beschikken, ook vindt dat kunstmaken allereerst een geestelijke en emotionele bezigheid is. (...) Als een bank kunst verzamelt, wordt al vaak een beetje besmuikt gezegd, dat ze dat doen om zichzelf een mooi, nobel imago te geven. (...) De ABN AMRO echter verzamelt haar kunst bijna in het geheim. Ze loopt er zeker niet mee te koop; veel verder dan deze catalogus, en misschien een bescheiden tentoonstelling, gaat haar publieke ambitie eigenlijk niet.” (6)</p> <p>“Natuurlijk vinden we in deze catalogus het werk van beroemde kunstenaars (...). Het zwaartepunt ligt echter op jongere kunstenaars, wier kunst nog in volle ontwikkeling is.” (6)</p> <p>“Dat, kan ik me voorstellen, is wat de bank met haar verzameling beoogt: dat de vrije verbeelding en de kritische intelligentie die in beeldende kunst uitdrukking krijgt, bijdraagt aan geestelijke bewegelijkheid van de medewerkers. dat gezichtspunt, die motivatie zijn typisch, denk ik, voor een moderne bedrijfs-filosofie.” (8)</p> <p>“Ik ben ervan overtuigd dat omgang met kunst (...) mensen helpt toleranter te zijn – en ook dat het helpt avontuurlijker te denken. Waarom zou een bedrijf als de ABN AMRO die (...) moet opereren op een spannende internationale markt, ook niet zoiets van kunst verwachten – van als die ongemakkelijke, mooie en weerbarstige kunstwerken die zij, in al die jaren, met zorg en fantasie heeft verzameld?” (7)</p>

4.8.4	<p>R. de Leeuw [algemeen directeur Rijksmuseum Amsterdam], 'Kop en munt', in: ABN AMRO Bank (red.), <i>De vele gezichten van de bank</i>, Den Haag 1998, 5-7</p> <p>"ABN AMRO bouwde de afgelopen twintig jaar met kennis en smaak aan haar omvangrijke collectie hedendaagse kunst. De tentoonstelling demonstreert dat deze kunstverzameling, behalve schaal, inmiddels ook 'smoel' heeft. Daarnaast puttend uit het rijke Historisch Archief wordt op een boeiende manier het beeld opgeroepen dat geld een bemiddelaar is tussen mensen en een bank een instelling midden in de maatschappij. (...) Uit het veelzijdige bezit van de bank is een groepsportret gecomponeerd volgens de beste Hollandse tradities. Historisch besef is gekoppeld aan artistiek engagement. (...) Bovenal wordt in dit panorama (...) ondubbelzinnig onderstreept dat de relatie die 's lands grootste bank met zijn clientèle onderhoudt, bij alle respect verschuldigd aan anonimiteit en privacy, gelukkig verre van gezichtsloos is." (7)</p>
4.8.5	<p>ABN AMRO Bank (red.), <i>Een collectie: een keuze uit de verzameling van de ABN AMRO Bank</i>, Amsterdam 2002 [brief van Henk van Os, hoogleraar Kunst en Samenleving aan de Universiteit van Amsterdam, aan Deborah Wolf, adviseur van de ABN AMRO Kunststichting]</p> <p>"Lieve Deborah,</p> <p>Het verzoek om een inleiding te schrijven voor jouw laatste publicatie over de collectie van de bank ligt mij zwaar op de maag. Dat komt, omdat ik geen mogelijkheid zie om voor zo'n gelegenheid iets anders dan een obligaat stuk te schrijven. Kunst is goed voor de bank en de bank is goed voor de kunst. Je kunst het in één zin zeggen. Alles wat ik er meer over zou zeggen, zou ik als plichtmatig beleven en daar ben ik niet van. Wel heb ik deze zomer ervaren hoeveel kunst voor ABN AMRO mensen kan betekenen. Daar ben ik nog steeds van onder de indruk. Misschien zouden jij en de kunstcommissie de beschrijving van die ervaring als inleiding voor het collectieboek kunnen gebruiken. Weliswaar gaat het dan niet over de bijzondere kwaliteit van de kunstwerken die jij aankoopt – en de kwaliteit is er –, maar over mensen voor wie de omgang met kunst een kwaliteit van het leven wordt. Toch zul je het met mee eens zijn, dat daar ook jouw werk op gericht is. Bedrijfscollecties zijn er als het goed is niet alleen voor de decoratie en de representatie. Het gaat om veel meer en dat 'meer' was aan de orde tijdens onze tocht in Toscane. Ik hoop, dat jullie mijn geschreven herinnering zullen plaatsnemen als een ongebruikelijk voorwoord.</p> <p>Met hartelijke groet, je Henk" (6)</p>
4.8.6	<p>ABN AMRO (red.), <i>A Faithful Eye: Modern and Contemporary Art from the Netherlands</i>, Amsterdam 2007</p> <p>"Since my initial visit to the ABN AMRO headquarters in 2003 to meet with bank officers and subsequent trips to meet with curators, it has been a pleasure to work with the many talented professionals associated with the bank and with its exhibition project. (...) We offer our thanks to everybody in the ABN AMRO Art Department for their collegial spirit and expertise (...). To Rijkman Groenink, Chairman of ABN AMRO, we owe our deepest gratitude for the generosity and cultural philanthropy of the bank." (C. Adams [directeur van het Grand Rapids Art Museum], 'Grand Rapids Art Museum', 6-7, 7)</p> <p>"But it is precisely the encounter with the strange and unknown inherent in modern art that can make people more flexible and tolerant, thus causing them to think more adventurously. ABN AMRO's art commission has always taken this idea as an exhortation to continue acquiring art. The artworks from this collection stand and hang in the public spaces of buildings but also in individual offices of the employees. By demonstrating that the company is open to innovative visions and expressions, the art collection contributes to the identity of the bank. Furthermore, a high premium is always placed on quality when the collection is expanded. As of now, the collection – which consists mainly of Dutch art from 1945 onwards – has grown to roughly sixteen thousand objects. In the collection you will find works by renowned artists as well as by talented newcomers. In this way, ABN AMRO has become an important patron of Dutch art." (M. Bertheux [onafhankelijk curator en curator van de tentoonstelling A Faithful Eye], 'Introduction: A Faithful Eye', 10-17, 11)</p>
4.8.7	<p>P. Harris en S. Reiff Howarth, <i>A Celebration of Corporate Art Programmes Worldwide</i>, [?] 2014</p> <p>"After more than 30 years, ABN AMRO boasts one of the best-known corporate art collections in the Netherlands. (...) The emphasis of the collection has shifted organically over the years towards a focus on certain artists and their development over time." (60)</p>

“Recognising that art and culture are a vital part of children’s education, the Hermitage Amsterdam has the largest space dedicated to educational programmes of any museum in the Netherlands, and thousands of children enjoy an extensive programme of activities every year.” (60)