

149

AN ARGUMENT AGAINST
CONGRESSIONAL RESPONSE

JOANNE FLORINO*

Abstract: Our conference title assumes that such danger lurks in the increased
utilization of donor-advised funds for charitable giving that Congress may
need to respond. Statistics from 2013 certainly reveal the broad popularity of
this vehicle: 217,000 funds (up from 20,000 in the mid-1990s), charitable as-
sets of $50 billion, and nearly $10 billion in grants. DAF critics choose to de-
scribe their growth as “unbridled,” and speak of the “warehousing” of charita-
ble assets, but other observers maintain that DAFs are democratizing philan-
thropy and fostering more strategic and thoughtful giving.

Donor advisors typically choose this vehicle for simplicity and convenience.
In selecting a specific sponsoring organization, donors balance cost against
ease of use and services provided. Those who distinguish among sponsoring
organizations fail to account for the value of donor choice in promoting fre-
quent and generous contribution activity. The donor-advised fund universe
displays both vibrancy and diversity – qualities that should be welcomed by
those who want more private resources directed toward community, national,
and global challenges.

While the charitable community and its regulators are understandably inter-
ested in learning more about the variety of sponsoring organizations and their
operational procedures, the appeal of donor-advised funds, and their short-
and long-term impact on charitable giving, nothing about the “rise” of donor-
advised funds warrants a legislative response from Congress.

• We don’t need Congress to act when sponsoring organizations are educating
and monitoring their donor advisors about prohibited uses of donor-advised
funds.

• We don’t need Congress to act when DAFs are limited by law to charitable
purposes, when they are capturing non-cash resources for charity, when they
provide a philanthropic cushion in hard times or when disaster strikes, when
the industry’s aggregate payout rate already exceeds 20 percent, and when we
may be witnessing the start of a long-term breakthrough in the level of chari-
table giving in the United States.

 * Senior Vice President for Public Policy, The Philanthropy Roundtable. Portions of this
paper have been previously published in the spring 2015 issue of Philanthropy magazine under the
title, “Giving Made Easy.”

150 The Rise of Donor-Advised Funds: Should Congress Respond?

• We don’t need Congress to act when sponsoring organizations are voluntarily
evaluating and implementing policies regarding inactive accounts and succes-
sion, although consideration may be given to requiring disclosure of such pol-
icies.

• We don’t need Congress to change the donor privacy rules around donor-
advised funds when sponsoring organizations and most donors themselves are
providing access to grant-seeking charities. We should respect the wishes of
donors who choose anonymity.

In short, if anything is being “warehoused” in donor-advised funds, it is a
powerful legacy of generosity.

This conference is based on the premise that such significant change is
occurring in one particular corner of American philanthropy that Congress
may need to take some action in response. Yet the premise remains vague
and is thus worth exploring.

What does it mean that donor-advised funds are “rising?” They are not
just now coming into existence, as in “the rise of the city;” they have exist-
ed since the William and Francoise Barstow Foundation was established at
the New York Community Trust in 1931. Nor are they “getting on their
feet,” though one might note that both donors and sponsoring organizations
have contributed to the maturing of donor-advised funds, or “DAFs,” by
developing creative ways to utilize this vehicle as an adjunct to family
foundations, to promote collective impact in communities, to insure timely
disaster response around the world, and for the incubation of projects and
new charities under the sponsoring organization’s fiscal sponsorship.

The “rise” with which this conference is intended to grapple is two-
fold: 1) the increase in the number of DAF accounts and the amount of dol-
lars being held in those accounts, and 2) the fact that DAFs have become
the fastest-growing, and arguably the most popular, vehicle for donors who
seek to move beyond kitchen-table philanthropy. While the charitable
community and its regulators are understandably interested in learning more
about the appeal of donor-advised funds, the variety of sponsoring organiza-
tions and their operational procedures, and the short- and long-term impact
of DAFs on charitable giving in and beyond the United States, nothing
about the “rise” of donor-advised funds warrants a legislative response from
Congress.

We can agree that the increase in the utilization and funding of DAFs
has been dramatic. As noted above, bragging rights to the country’s first
donor-advised fund go to the New York Community Trust, where in 1931,
the William and Francoise Barstow Foundation was established. William
Barstow had worked with Thomas Edison in his Menlo Park laboratory,
served as general manager of the Edison Electric Illuminating Company in

 Joanne Florino 151

Brooklyn, and also achieved success in his own entrepreneurial ventures.
New York Community Trust CEO Lorie Slutsky has commented that the
fund was an experiment of sorts - a means by which Barstow and his wife
first got acquainted with the Trust and the philanthropic advice and support
it offered. The couple no doubt deemed the experiment a success; Francoise
Barstow followed her husband’s example, instructing in her will that a sec-
ond DAF be created after her death in 1958. Both funds continue to support
charitable endeavors today.

The Barstow funds are now part of a donor-advised fund community
that spans the globe. In the United States over one thousand sponsoring or-
ganizations include place-based community foundations; a wide variety of
mission-oriented funds; universities and federations; and national funds like
Fidelity, Schwab, and Vanguard, whose rapid growth since their launch in
the 1990s has propelled them into the ranks of America’s largest charities.
Unlike private foundations, donor-advised funds grew slowly through much
of the twentieth century, but with their recent dramatic growth they now
outnumber private foundations in the United States by more than two to
one. Aggregate statistics from 2013 make clear the broad popularity of this
giving vehicle: 217,000 funds (up from 20,000 in the mid-1990s), charitable
assets of $50 billion, and nearly $10 billion in grants.1

The statistics at particular sponsoring organizations are also impres-
sive. At the National Christian Foundation, founded in 1982, $50 million in
grants were distributed in its first 16 years; in the second half of its life, do-
nors have recommended an amazing $5 billion for the charities of their
choice. Other mission-focused funds tell a similar story. In 1976, Tides
Foundation founder Drummond Pike recognized the potential of donor-
advised funds to advance left-leaning causes both in the United States and
abroad. Today Tides manages 373 such funds, with an average size of
$320,000. In 2013, the Tides Foundation distributed over $94 million to
drive its agenda. Liberty-minded donors find common ground in northern
Virginia at Donors Trust. Founded in 1999, Donors Trust has received over
$700 million in contributions and its donor advisors have recommended
grants totaling over $600 million.2

The FY 2014 Columbus Survey of community foundations, adminis-
tered by CF Insights, revealed significant growth in DAF assets since 2013
at the 129 survey participants, up 9.4 percent from $20.3 billion to $22.2
billion. Gifts and grants to donor-advised funds at community foundations
also increased from 2013 to 2014 – by 15 percent, from $4.3 billion to $4.9

 1 National Philanthropic Trust, 2014 Donor-Advised Fund Report 1 (2014).
 2 Joanne Florino, “Giving Made Easy”, Philanthropy, Spring 2015, available at http://www.
philanthropyroundtable.org/topic/philanthropic_freedom/giving_made_easy.

152 The Rise of Donor-Advised Funds: Should Congress Respond?

billion. And community foundations also increased DAF grants to the
community in the same year by 9 percent.3

The significant growth in community foundation DAFs between 2013
and 2014 was nonetheless smaller than the growth in DAF assets at the
three largest national funds: Fidelity Charitable, Schwab Charitable, and
Vanguard Charitable. The Columbus Survey notes that in 2014, the three
funds combined surpassed all 129 community foundations in total DAF as-
sets: $24.1 billion for the nationals as compared to $22.2 billion for the
community foundations.4 The nationals also received more gifts and grants
into their donor-advised funds and disbursed more grants from their DAFs.

Statistics released by Fidelity and Schwab at the close of their 2015
fiscal years on June 30 indicate that those strong gains continue. Fidelity
Charitable’s DAF assets reached nearly $15 billion in 75,000 funds and its
FY 15 DAF grants totaled nearly $3 billion, a 32 percent gain over FY 14.
Schwab Charitable reported an all-time high $1 billion in grants, an increase
of 30 percent over the prior fiscal year.5

With so many charitable dollars flowing in and out of donor-advised
funds, we might be cheering the creativity of American philanthropy and
the entrepreneurial market forces which transformed an under-utilized giv-
ing vehicle into the fastest growing grantmaking instrument in the country.
In a 1999 piece in Tax Notes, Urban Institute scholar Eugene Steuerle cred-
ited the mutual fund industry for “the democratization of endowment giv-
ing,” noting that the low-cost, low-minimum donor-advised funds being
offered had the potential to reach beyond the wealthy citizens of any given
community to “the tens of millions who own mutual fund assets.”6 Thirteen
years later, writing in Nonprofit Quarterly, Rick Cohen – who has never
hesitated to turn a critical eye on institutional philanthropy - reported on
how that potential was being realized. “DAFs, he wrote, “are part of a
movement in philanthropy that stands as an alternative to ginormous foun-
dations created by millionaire and billionaire families whose grantmaking is
determined by a handful of rich board members. In contrast, DAFs are, dare
we say it, an instrument toward democratizing philanthropy . . .”7

Yet critics of donor-advised funds like Alan Cantor choose to describe
the growth of DAFs as “unbridled,” and speak of “reining them in,” assum-
ing, I imagine, that Congress should be armed with lassos and bits, ready to

 3 Foundation Center, CF Insights, FY 2014 Columbus Survey 10 (June 2015).
 4 Id.
 5 Press Release, Fidelity Charitable (2015); Press Release, Schwab (2015).
 6 Eugene Steuerle, Urban Institute, Tax Notes, January 8, 1999.
 7 Rick Cohen, “Overcoming Outmoded Skepticism: Seeing National Donor-advised Funds for
What They Are”, Nonprofit Quarterly, April 19, 2012.

 Joanne Florino 153

“break” these wild and dangerous creatures.8 Why such a stark difference in
characterization? While the critics have focused all their attention on sup-
posedly mis-timed tax benefits, money manager fees, payout rates, time
limits, and “strings on DAFs that are making charity supporters angry,”
Steuerle and Cohen have zoomed in on charitable donors and the ad-
vantages of DAFs in promoting more strategic and thoughtful giving. In an
article I wrote for Philanthropy magazine this spring, I profiled some of
these donors – a few by name. Their stories reveal a great deal about the
initial attractiveness and longer-term value of DAFs in advancing philan-
thropy.9

Texan Dan Smith had lost his wife Joellyn to breast cancer and he and
his children were determined to honor her giving legacy. Already a donor at
Communities Foundation of Texas (CFT) where he and his wife had estab-
lished the Smith Family donor-advised fund, Smith sought advice and di-
rection from that organization. The result was the Joellyn Smith Fund for
Breast Cancer Support, a second DAF which CFT staff helped connect with
the Bridge Breast Network to assist low-income uninsured women who
were battling that disease.

Dan Smith is like many DAF donors who, after experiencing a happy
or tragic life event, may be moved to mark that event by setting aside a con-
siderable amount of money for charity, but may not want to take on addi-
tional administrative burdens and may not have defined his giving intent. A
DAF offered Smith the needed efficiency and flexibility, provided growth,
and gave him access to a community foundation’s accumulated knowledge
of local needs and the nonprofit organizations doing the best work. The Jo-
ellyn Smith Fund is also an example of multi-generational giving, as more
families use donor-advised funds to transmit values and teach younger
members how to engage in more creative community giving. As the Smith
family story shows, DAFs can actually encourage already generous people
to set aside more for charity.

In New Jersey, MaryAnn Rich, a retired schoolteacher and mother of
two sons in their twenties, cherishes the donor-advised funds she estab-
lished for herself and her children at Vanguard Charitable. When her hus-
band died suddenly at the end of 2000, Rich found herself the recipient of
insurance and other payments that she was moved to earmark for charity.
On the advice of a friend, she turned to Vanguard Charitable and funded the
Gordon and MaryAnn Rich Family Fund. She has been pleased with the
fund’s performance, and not simply for financial reasons. “I keep making

 8 Alan Cantor, “Wall Street’s Charitable Gold Rush,” Inside Philanthropy, February 25, 2015.
 9 Florino, supra note 2.

154 The Rise of Donor-Advised Funds: Should Congress Respond?

gifts and the money is still there,” she told me. “Through this fund, Gordon
is still with us.”

The donors who are drawn to mission-oriented funds constitute a
community with shared values and a common mission. The San Francisco-
based Tides Foundation offers its donors not only DAFs, but also the oppor-
tunity to fund new projects which are administered under the tax- exempt
status of the Tides Center, created in 1996. In addition to serving as their
fiscal sponsor, the Tides Center advances the stated goals of “shared pros-
perity and social justice” by providing these novice organizations with sig-
nificant technical assistance in the areas of management, fundraising, and
public relations. Currently about 160 projects are operating under the cen-
ter’s umbrella. They range from the Center for Care Innovations, a well-
funded initiative that has re-granted $100 million to non-profit health care
safety net organizations in California, to Raising Voices, a much smaller
operation which seeks to prevent violence directed at women and children
in East and Southern Africa.

In Virginia, Donors Trust is committed to advancing “the ideals of lim-
ited government, personal responsibility, and free enterprise.” Donors Trust
began by administering donor-advised funds but was encouraged by the
creativity of its donors to expand its sights. The organization can incubate
both projects and new charities under its tax-exempt umbrella. Through
their DAFs donors can band together and provide collective funding for
common areas of interest.

At its Alpharetta, Georgia central office, National Christian Foundation
president David Wills recognizes that giving is - at its core – about relation-
ships. To build and sustain these relationships, NCF maintains 30 local of-
fices around the country which advise donors on their giving and connect
them with the nonprofits that will best help them achieve their charitable
goals. They function, Wills says, “as community foundations for faith-
related giving.” For those who want to move beyond individual giving to
collective action, NCF offers its Generosity Catalyst Fund, enabling like-
minded donors to support evangelization and encourage generosity in others
through faith-focused stewardship of resources.

Donors who choose to use DAFs have a wide variety of sponsoring or-
ganizations from which to choose, based on considerations that include ease
of use, fees, grant minimums, mission, and services offered. It’s a market,
and the consumer is free to buy the value he or she needs in order to ac-
complish his/her giving goals. And money may move from one sponsoring
organization to another, though not all sponsoring organizations allow such
transfers. In my hometown, our local community foundation reports that
several of its donor-advised funds regularly receive transfers from the na-

 Joanne Florino 155

tional funds at the request of donors who wish to utilize the community
foundation for their local grantmaking.

For DAF users in general, the key factor driving donors to this vehicle
is simplicity. That simplicity begins when a contribution is made, since
most sponsoring organizations can accept and monetize complex assets like
real estate and closely-held stock – property that donors would be unable to
give to smaller charities and unwilling to give to any one large charity.
Among the 18,000 to 20,000 charities which will receive gifts this year
through DAFs at the National Christian Foundation, many will be low-
budget organizations – small ministries and other nonprofits unable to ac-
cept the complex assets which NCF can convert into cash. In San Francisco,
the Tides Foundation has begun processing full and partial business inter-
ests. The Communities Foundation of Texas will take in even tangible per-
sonal property like art. In its 2015 Giving Report, Fidelity noted that more
than half of the contributions to DAFs were non-cash assets, adding,
“Three-quarters of donors say the ability to donate such assets is a reason
they set up or use a donor-advised fund.”10 At a recent Urban Institute con-
ference, Drew Hastings of the National Philanthropic Trust used the phrase
“philanthropic fracking” to describe this unlocking of assets that would oth-
erwise be unavailable. Sponsoring organizations of all types can demon-
strate that when givers are encouraged to look at their full complement of
assets for philanthropic purposes, more value is captured for charity.

Donors quickly find that DAFs make it simple to get that value out to
nonprofit organizations as well. With tax issues already resolved at the time
a contribution is made to establish or enlarge a fund, donors can recommend
a grant at any time. Online account access is quickly improving, especially
at the national funds, expanding donors’ ability to monitor their giving in
real time and promoting collective decision making in families whose
members live in multiple locations. And sponsoring organizations do report
increased family involvement in donor-advised funds, including funds es-
tablished to promote multi-generational philanthropy. Parents and grandpar-
ents are establishing funds as Christmas presents or to celebrate a bar or bat
mitzvah. Families with established foundations are utilizing donor-advised
funds to integrate family members beyond those on the foundation boards
into family philanthropy. Other foundations are turning to DAFs for their
off-mission grants or to enhance their local giving in a specific community.

In the choice of a sponsoring organization donors typically perform a
familiar calculation, balancing cost against ease of use and services provid-
ed. Those who choose to open a fund at a higher-cost community founda-
tion are typically seeking the more direct and even personalized guidance

 10 Fidelity Charitable, 2015 Giving Report.

156 The Rise of Donor-Advised Funds: Should Congress Respond?

which those place-based organizations offer to those who find giving choic-
es daunting and time-consuming – educational programs on particular is-
sues, site visits to nonprofit agencies, and advisory services on philanthrop-
ic strategies. The Communities Foundation of Texas, for example, curates
collective knowledge about North Texas needs, producing a “Giving Guide”
available to the whole community.

Community foundations are also able to aggregate grants from multi-
ple DAFs for ongoing community needs and emergencies, sometimes
through a challenge issued by one donor advisor or a local private founda-
tion. A donor-advised fund at a community foundation may be used by a
local employer to match employee gifts or to organize an employee-run giv-
ing program without incurring the administrative burdens of running such
operations within the company. Even a self-directed donor may choose to
invest his or her funds in a local DAF in order to support the operational
costs of the community foundation whose convening and community build-
ing roles distinguish it from other sponsoring organizations. And in rural
America - far less likely to enjoy the home-grown private foundation re-
sources of major metropolitan areas and too frequently bypassed by funders
seeking large, concentrated populations for their educational and economic
development programs – community foundations are often the only poten-
tial source of geographically-focused philanthropic dollars.

The CEO’s of the three diverse mission-focused funds with whom I
have spoken directly – David Wills of the National Christian Foundation,
Kriss Deiglmeier of the Tides Foundation, and the late Whitney Ball of Do-
nors Trust – agreed that their donors were highly motivated by the desire to
join an organization of like-minded individuals to change the world. Asked
about Boston College Law Professor Ray Madoff’s criticism of the “ware-
housing” of wealth that might be better utilized if donors simply made gifts
directly to the organizations and causes they choose, their responses were
also similar. For Donors Choice, where the aggregate annual payout rate is
85 percent or more, Whitney Ball noted, “Our experience is that DAF do-
nors give more, and give faster, because they’ve already parted with the
money and resolved tax issues.” With a payout rate of 35 to 40 percent,
NCF turns over assets every three years. “Our folks are moved to give their
money out quickly,” noted David Wills. The story is the same at Tides,
where Kriss Deiglmeier reminded, “Our mission is to accelerate impact of
partners’ in social change, so our culture is about ‘right now.’” The aggre-
gate payout rate at Tides, she reported, is about 50 percent.

And what of donors who select one of the three largest national funds?
Vanguard donor Mary Ann Rich’s appreciation for her DAF stemmed from
the simplicity and efficiency of giving – tax issues that were already re-
solved, an on-line platform that made paperwork unnecessary, and the basic

 Joanne Florino 157

due diligence that insured that her gifts would go the legitimate charities. In
speaking with me, Rich addressed those critics who wish to impose time
restrictions or payout mandates on donor-advised funds. To those who sug-
gest that DAFs are ‘warehouses” for funds that would be better distributed
directly to charities, she responded that this simply would not have hap-
pened in her case. At the time of her husband’s death she was teaching full-
time and raising two young children. She knew she wanted to earmark fi-
nancial resources for charity, but was not prepared to make specific grant
recommendations. She needed time to settle down, and time to learn to be a
good donor, and – in her words - “That takes hard work.” A time limit
would also have prevented her sons from participating in the family giving
practices that they have cultivated and now enjoy. “It would have changed
the way we did things, and not for the better,” Rich concluded.

Rich and her children typify the self-directed donors who find the low-
er-fee national funds most appropriate for their giving practices. They’ve
developed a system that works for them: when the three of them want to
make a large gift they use the family fund, and everyone participates in the
research and decision-making. This process led to a significant grant to their
local food bank, where one of the Rich sons had volunteered and had been
surprised to see whole families among the clients. Using their own DAFs,
the young men recommend smaller grants to other nonprofits with which
they are familiar.

Those who try to distinguish among sponsoring organizations fre-
quently fail to account for the value of donor choice in promoting frequent
and generous contribution activity. It is wrong to conclude that all donors
need the “high touch” environment of community foundations. Those who
opt to give through donor-advised funds and are self-directed find their
primary value in efficient, low-cost administration. And at the very least,
the most-utilized sponsoring organizations provide essential due diligence
and easy access to publicly available information about charities, linking
prospective donors to websites like Charity Navigator or GuideStar. Yet
even at the national funds, which began operations in the 1990s, the context
is changing somewhat, driven in large part by the donor advisors them-
selves.

For the first ten years of his work at Vanguard Charitable, former CEO
Ben Pierce saw the organization’s role as “making gifts happen for those
who know what they want to do.” Now, however, as donors see the power
of DAFs for longer-term, higher-impact philanthropy they are asking more
questions about strategy, about the pros and cons of scholarship grants, con-
ditional and matching grants, about the wisdom of multi-year grants and
grants for general operating support. In some cases donors are seeking
“deep-dive” knowledge about specific subject areas. In short, Pierce re-

158 The Rise of Donor-Advised Funds: Should Congress Respond?

marked, donors who have learned to give well are asking, “What else
can/should we do?” In response, Vanguard is providing more philanthropic
consultation, though he acknowledged that this is still not a core function of
the organization.

At Fidelity Charitable, the story is similar. Fidelity’s website offers a
great deal of information and guidance for disaster relief, but only spotty
references for other common giving areas. CEO Amy Danforth has noted
that in most of their giving decisions, her donors are self-directed – some
75%, she points out, do not request assistance. For those who do, Fidelity
partners with philanthropy advisors around the country to whom donors can
be referred. The future may look somewhat different as Danforth anticipates
the expanded use of donor-advised funds as the older members of Gen Y
enter their giving years: “Fidelity Charitable is sitting at the intersection of
digital technology and philanthropy, and DAFs will be their strategic giving
vehicles.” For that future, Fidelity is beginning to explore the donor appetite
for sharing and collaboration as a means to greater impact. In September,
Fidelity Charitable held “INSPIRE 2015,” a convening of representatives
from academia, charities, and foundations to discuss ways to advance phi-
lanthropy, but there is as yet no indication that any of the national funds
plan significant increases in donor support beyond the basic services cur-
rently offered.

The donor-advised fund universe displays both vibrancy and diversity
– qualities that should be welcomed by those who look toward a future
where more private resources will be directed toward community, national,
and global challenges. If nothing else, the rise of donor-advised funds has
prompted more conversations about philanthropy between financial advi-
sors and estate planners and their clients – conversations that may previous-
ly have been limited to the wealthiest customers and which began and end-
ed with private foundations. Will DAFs change philanthropy in the United
States? Will they increase giving and the community of givers? Most donor
advisors at community foundations are now between the ages of 46 and 64
– will we see those demographics change?11 If DAFs are indeed democra-
tizing charitable giving, then will we see different charities being support-
ed? The current answer to all of these questions is simply “we don’t know.”
This is a universe begging for exploration, and we are beginning to see bet-
ter reporting from the sponsoring organizations themselves and more re-
search from those who study charitable giving in the United States.

I am optimistic about the future of donor-advised funds and the posi-
tive role they will play in American philanthropy. But I am also aware that

 11 Donor demographics from Urban Institute, Center on Nonprofits and Philanthropy, Study
of DAFs, 2014.

 Joanne Florino 159

critics of DAFs are vocal, quite persistent, and somewhat influential. Some
of the issues they have raised are more easily dismissed than others, and a
quick review is warranted.

1. ISSUES RAISED AROUND THE CHARITABLE DEDUCTION

Because the organizations which sponsor donor-advised funds are all
public charities, gifts to establish or grow DAFs are deductible under feder-
al tax law at the time the gift is made. Grants are disbursed, however, on a
variable schedule at the discretion of the donor advisor. Alan Cantor may
still be wondering “what went through the minds of the tax regulators” who
approved public charity status for the Fidelity Charitable Gift Fund in
1991,12 but in fact Fidelity and the other national funds are administering
accounts that are by law no longer owned by their donors and whose assets
are permanently restricted for charitable use. Professor Ray Madoff likes to
put “legal niceties aside,” claiming “that it is the donor who calls the shots
regarding whether a distribution is made.” Well yes, that’s what it means to
be a donor advisor, but all grant recommendations are ultimately approved
by the sponsoring organization and there are critical prohibitions in place
which are enforced.

Returning to Alan Cantor’s horsey analogies, I’ll use a phrase I’ve ut-
tered before – this is not the Wild West. Sponsoring organizations are quite
aware that the violation of particular rules brings down the wrath of the In-
ternal Revenue Service, as was the case with the New Dynamics Founda-
tion in 2006.

”In New Dynamics Found. v. United States, 70 Fed. Cl. 782
(2006), the court determined that New Dynamics Foundation
(“NDF”) did not qualify for exemption because it permitted do-
nors to use funds to serve their private interests (e.g., to allow the
donor to attend retreats, conferences, or seminars; to research in-
vestment opportunities; to save for retirement; to provide scholar-
ships to the donor’s family members; to be paid “administrative,”
“fundraising,” and “consulting” expenses; and to pay the donor’s
children for performing charitable work).”13

Alan Cantor’s August 12, 2015 piece in The Chronicle of Philanthro-
py, “Strings on Donor-Advised Funds Are Making Charities Angry,”
acknowledges “the very real restrictions on how grants from donor-advised
funds can be distributed,” but then continues with the hyperbolic statement

 12 Cantor, supra note 8.
 13 IRS Donor Advised Funds Guide Sheet Explanation, Jul. 31, 2008, at 2
(http://www.irs.gov/pub/irs-ege/donor_advised_explanation_073108.pdf).

160 The Rise of Donor-Advised Funds: Should Congress Respond?

that “these restrictions are increasingly causing headaches and inefficiencies
for nonprofits, while giving rise to misunderstanding and resentment be-
tween those organizations and their donors.” He concludes that the fault lies
with the “commercialization” of donor-advised funds and the financial ad-
visors who recommend them, because “in the old days” when DAFs were
primarily found at community foundations, “there was good communication
about the limits of giving through this mechanism.”14 I did a bit of on-line
searching and found wonderful grantmaking guidelines on the websites of a
number of community foundations, but an even more useful document on
the Schwab Charitable Fund’s site. The latter instructs donors quite specifi-
cally that to accept the tangible benefits of a membership, for example, “the
donor must pay for the full amount of the membership using funds outside
of a donor-advised fund account.” Might we agree that the donor advisor
bears significant responsibility for following this guidance?

We don’t need Congress to act when sponsoring organizations are edu-
cating and monitoring their donor advisors about prohibited uses of donor-
advised funds.

Donor-advised funds are criticized by those who perceive a lack of
symmetry between the full charitable deduction allowed at the time the fund
is created and the distribution of grants from the fund over a longer period.
There is, of course, the obvious response: that the money has been donated
irrevocably to a public charity, and is therefore fully deductible by law. But
the underlying accusation is that too much DAF value remains idle because
the law allows donors to stockpile tax-free assets while charities go without.
In January 2014 Professor Ray Madoff wrote that with the rise of DAFs,
“Charities and the people they serve are being starved of resources.”15 Giv-
ing USA numbers have been used to prove this point, particularly the fact
that although the current dollars contributed have increased every years
since 1974 (with the notable exception of 1987, 2008, and 2009), charitable
giving has held firm at about 2 percent of GDP over four decades.16

But Giving USA’s numbers for 2014 show something else: a bump-up
in overall charitable giving to 2.1% of GDP. Giving to all categories of
charity – other than international affairs – also increased in 2014, as did the
number of 501(c)(3) organizations. Finally, Giving USA reported that the
fiscal year summaries from the four largest (non-community foundation)
charitable gift funds demonstrated growth in contributions from 2013 and

 14 Alan Cantor, “Strings on Donor-Advised Funds Are Making Charities Angry,” The Chron-
icle of Philanthropy, August 12, 2015.
 15 Ray Madoff, “5 Myths about Payout Rules for Donor-Advised Funds,” The Chronicle of
Philanthropy, January 13, 2014.
 16 Giving USA 2015 Annual Report.

 Joanne Florino 161

2014, but not the increases of recent years.17 Grantmaking from those four
funds, however, did show sustained growth. Might this be a signal that
DAFs are, in fact, beginning to move the giving needle beyond 2 percent of
GDP? The honest answer is again “we don’t know,” but the narrative is cer-
tainly changing.

What we do know is that aggregate annual payout numbers among do-
nor-advised funds are far greater than the 5 percent mandatory rate for pri-
vate foundations, and are considerably higher at mission-related sponsoring
organizations. While the rate is lower at sponsoring organizations which are
not issue-focused, the National Philanthropic Trust reported the overall ag-
gregate payout rate for donor-advised funds in 2013 as 21.5 percent. While
DAF critics have dismissed the aggregate numbers, using in one instance a
Congressional Research Service calculation that a 16 percent aggregate
payout can be achieved if only 20 percent of accounts distribute 80 percent
in a year while 80 percent distribute nothing, we have data from community
foundations and the largest sponsoring organizations that tell a different
story. Yes, there are some donor advisors who use their accounts like a
checkbook, but overall participation rates are high. At June’s Urban Institute
conference, Jennifer Leonard of the Rochester Area Community Foundation
reported that 94 percent of the foundation’s DAFs distributed grants in the
past three years; in its 2014 Giving Report, Fidelity noted that 92 percent of
its accounts had granting activity in 2013 alone.

An aggregate 5 percent payout mandate for sponsoring organizations
may be appealing to those who would like to see consistency between pri-
vate foundation and DAF rules, but there are sound reasons for tax law to
treat the two differently, and sponsoring organizations are generally distrib-
uting significantly more than 5 percent a year now. From many years of
private foundation experience I find myself in agreement with Senator
Chuck Grassley (R-IA) who recently commented, “If we set a payout at 5
percent and they pay out 5 percent, well then they’re meeting the law. We
think an attitude is better, because we hope some people will exceed [a
mandated percentage].”18 I would add that imposing an account-level pay-
out requirement creates administrative burdens which will drive up fees and
reduce the amount of money given to charity – a high price to pay for donor
advisors and sponsoring organizations who have already complied with, and
indeed are going beyond, what is required.

What we also know is that donor-advised funds are ideally suited for
the counter-cyclical giving so desperately needed when times are hard. Dur-

 17 Id.
 18 “Sen. Grassley Worries Payout Rule for Donor-Advised Funds Would Backfire,” The
Chronicle of Philanthropy, September 9, 2015.

162 The Rise of Donor-Advised Funds: Should Congress Respond?

ing the recession years, while individual donations given directly to chari-
ties and private foundation grants declined, donors continued to recommend
grants from their donor advised funds. Howard Husock has noted that in
2008 and 2009, gifts from donor-advised funds surpassed their 2007 level.19
For Donors Trust, contributions in 2010 totaled $38 million, but $61 million
was nonetheless distributed in grants.20 For some donor advisors, a DAF is
also the ideal way to use their high-earning years to fund the charitable re-
source that will continue to grow and see them through their retirement. Ar-
bitrary time limits on donor-advised funds would jeopardize the ability of
these vehicles to sustain charities through bad times and enrich communi-
ties over many years. We should instead look to non-coercive ways to en-
courage increased distributions from DAFs in particular circumstances or to
support specific initiatives, including matching grant offers from other do-
nor advisors or from private foundations. In New York City, the Jessie
Smith Noyes Foundation recently began to consult with DAF account hold-
ers and wealth advisors to accelerate more DAF grants to organizations
aligned with Noyes’s values of social justice and environmental sustainabil-
ity.21

We don’t need Congress to act when DAFs are limited by law to chari-
table purposes, when they are capturing non-cash resources for charity,
when they provide a philanthropic cushion in hard times or when disaster
strikes, when the industry’s aggregate payout rate already exceeds 20 per-
cent, and when we may be witnessing the start of a long-term breakthrough
in the level of charitable giving in the United States.

But what about inactive donors? And how should succession be struc-
tured? These are reasonable questions, and ones the field should not ignore.
Many sponsoring organizations have or are developing inactive donor poli-
cies which are leading to discussions of best practices around duration of
inactivity and required distributions. I would argue that the development of
voluntary policies around account activity and succession is preferable to
mandated one-size-fits-all policies that would likely fail to reflect the values
of particular sponsoring organizations. Donors Trust, for example, recom-
mends a “sunset” approach to preserve donor intent: only the original donor
can name successor advisors, and accounts are closed 20 years after a do-
nor’s death, with remaining assets going to a designated charity or charities.
With their focus on long-term, place-based grantmaking, community foun-

 19 Howard Husock, “Tax Season Good News: The Growth of Donor-Advised Funds,” Forbes,
April 13, 2015.
 20 Author obtained information through interviews for article, “Giving Made Easy”, supra
note 2.
 21 Vic Deluca, “Give More Now: A Foundation’s Campaign on Donor-Advised Funds”, In-
side Philanthropy, June 24, 2015.

 Joanne Florino 163

dations may choose to allow two or three generations of donor advisors be-
fore a DAF account is distributed to a named organization or moved to a
fund controlled by the community foundation’s board.

We don’t need Congress to act when sponsoring organizations are vol-
untarily evaluating and implementing policies regarding inactive accounts
and succession, although consideration may be given to requiring disclosure
of such policies.

2. ISSUES RAISED AROUND TRANSPARENCY AND ACCESS

Although critics have occasionally complained that donor anonymity
has prevented nonprofits from accessing the resources of donor-advised
funds, anonymous grants are the exception, rather than the rule. Fund direc-
tors with whom I spoke described the reasons donor advisors might choose
anonymity; they include humility, off-mission grants, and grants that might
be embarrassing or threatening. Very few donors choose to remain anony-
mous all the time at community foundations and the national funds – a
number that seems to center at around 5-8 percent. Community foundations
are quite intentional about bringing donors together with nonprofits, and
conducting educational sessions for grant-seeking organizations. They typi-
cally advise charities to steward the donor relationship directly, as do the
national funds. At Vanguard, some 94-95 percent of grant letters identify the
donor advisor who recommended the grant with the donor’s address. That
number is about 95 percent at Fidelity, and as high as 97% at Schwab. Char-
ities – large and small - that are alert to the rise of DAFs are developing
fundraising techniques to integrate donor-advised funds into their prospect
lists.

We don’t need Congress to change the donor privacy rules around do-
nor-advised funds when sponsoring organizations and most donors them-
selves are providing access to grant-seeking charities. We should respect the
wishes of donors who choose anonymity.

3. ISSUES RAISED AROUND PRIVATE FOUNDATION USE OF DAFS

Professor Ray Madoff has questioned the use of donor-advised funds
by private foundations. I can imagine a number of scenarios in which pri-
vate foundations might utilize DAFs for their on-mission grantmaking: to
sequester funds committed in a challenge or matching grant arrangement, to
establish a separate pool of funds for training next generation board mem-
bers, or to allow family members who are currently not serving on a family
foundation board to participate in the family’s philanthropy. It would also
be helpful to make off-mission grants through a donor-advised fund to
avoid confusion and inappropriate requests.

164 The Rise of Donor-Advised Funds: Should Congress Respond?

Should private foundation grants to DAFs be included in the 5 percent
payout calculation? They are grants to public charities, of course, but in this
case we may want to consider the spirit of the law. What is the extent of this
practice? What are the various ways in which DAFs are being integrated
into a private foundation’s grantmaking? One private foundation executive
with whom I spoke suggested a 990-PF “check-the-box” to identify grants
to donor-advised funds or a requirement that expenditure responsibility be
exercised on such grants.

We should be wary of “over-legislating” and banning this practice until
we know more.

When the family of Gordon Rich responded to his unexpected death by
creating their donor-advised funds, they received the very gift that has been
at the heart of much of the DAF controversy – the gift of time. “When
you’re talking about philanthropy,” they asked me, “why make it difficult?”
Why indeed? No one denies the tax advantages that donors obtain when
they establish DAFs, but as Fidelity’s Amy Danforth has commented, “They
stay in and grow their accounts because they love the giving experience.” If
anything is being “warehoused” in donor-advised funds, it is a legacy of
generosity.

