
Family Giving
Traditions

Philanthropy can be a powerful way for families to pass along
their shared beliefs and values. It can also provide unique
opportunities for families to spend time together, collaborate,
and learn more about one another. Integrating philanthropic
conversations and activities into family life is an excellent way
to encourage healthy attitudes about helping others while
instilling a sense of financial responsibility among younger
generations. And giving together can be a bonding experience
for family members of all generations.

This study was designed to discover how philanthropic
practices that respondents experienced in their families
growing up influence their giving today. Multiple
generations were surveyed—from Millennials to the Silent
Generation—to learn which people and practices had the
greatest influence on giving habits. Respondents were
also asked what they are doing with their families today
to encourage charitable activity.

As expected, the presence of strong giving traditions in
families affects how respondents give today. But the study
also revealed that a family’s giving traditions have effects on
families themselves.

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

2

Key Insights

Strong giving traditions matter
Many families engage in philanthropic activities together. Whether they attend church or a charitable event, volunteer together,
or talk about what charities to donate to, our research shows that the more respondents engaged in charitable activities with their
families growing up, the more likely they are to report today that they are happy and that their families are close.

The study asked respondents if they had engaged in any of the below activities with their families growing up and if they engage
in any of the activities with their families today. The activities included:

The study showed that those who grew up in families with strong giving traditions—defined as families that engaged in six or more
of the above giving activities—are more likely to give more to charity today.

 ӂ Visiting charitable organizations together (house of worship,
university, charity events, etc.)

 ӂ Talking as a family about the importance of doing their part

 ӂ Talking about finances in general

 ӂ Using charitable giving as a way of understanding how
fortunate their family is

 ӂ Using charitable giving as a way of sharing family beliefs
and values

 ӂ Engaging in some type of charitable activity to honor
a family member

 ӂ Volunteering time together

 ӂ Discussing ways the family or family members are helping
with a particular cause or issue

 ӂ Talking about what charities to donate to

 ӂ Providing an amount of money—a “giving allowance”—
that can be used for charitable giving

 ӂ Talking about how much money to donate to
specific charities

45%
36%

of those who grew up with strong giving traditions

vs.

of those who did not grow up with strong giving traditions

Donate
$5,000 or more
annually today

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

3

Likewise, those who grew up in families that had strong giving traditions spend more time volunteering today.

Those whose families had strong giving traditions also report that their families are closer knit today.

On average those who grew up with strong giving traditions volunteer nearly 8 hours per month vs. 6 hours for those who did not
grow up with strong giving traditions.

33%
16%

of those who grew up with strong giving traditions

vs.

of those who did not grow up with strong giving traditions

81%
71%

of those who grew up with strong giving traditions

vs.

of those who did not grow up with strong giving traditions

89%
73%

of those who grew up with strong giving traditions

vs.

of those who did not grow up with strong giving traditions

Volunteer
some time

each month

Describe their
core family as

very close

Describe their
extended family

as very close

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

4

Giving traditions are associated
with greater happiness
Many studies have shown that giving brings us joy. This study also shows that people who grew up in families with strong giving
traditions are more likely to consider themselves to be very happy.

Parents, your kids are inspired by you
Our research shows that among respondents who grew up with strong giving traditions, parents were their biggest influence.
Those who grew up with strong giving traditions were also three times more likely to say their grandparents influenced their giving
than those who did not grow up with strong giving traditions (6% vs 2%).

48%
33%

of those who grew up with strong giving traditions

vs.

of those who did not grow up with strong giving traditions

38%
14%

of those who grew up with strong giving traditions

vs.

of those who did not grow up with strong giving traditions

6% of those who grew up with strong giving traditions

2% of those who did not grow up with strong giving traditions

Consider
themselves a
very happy

person today

Say their
parent(s) inspired
them the most in
their charitable

giving

Say a grandparent inspired them

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

5

Families are talking more about giving
Our research shows that families are talking more about giving now.

Only about two-fifths of all respondents characterized their family’s giving style growing up as “consultative” (one person
received input from the family but made the final decision) or “democratic” (decisions are made together as a family). However,
today nearly three-fourths of all respondents report that their own families take a “consultative” or “democratic” approach to
philanthropic decisions.

With more discussion about giving occurring within families today, more disagreement on philanthropic activities and approaches
is not a surprise. Twenty-two percent of all respondents report conflicting opinions about philanthropy within their families today.

But the good news is that conflict isn’t always a bad thing, especially if families have established strong giving traditions. Of those
who report experiencing conflict, 54% say that disagreements have no impact on their family, and 16% indicate that it actually has
a positive impact. This number is even higher for those who grew up with strong giving traditions, as 25% of those respondents
indicated that conflict has a positive impact on their family.

Why? These conflicting opinions frequently offer families the opportunity to address conflict in a positive manner by finding ways
to compromise.

39%
72%

said their family’s giving style growing up
was consultative or democratic

vs.

of respondents say their family’s giving style today
is consultative or democratic

60% of those who experience conflict report that their families
compromise when faced with a disagreement about giving

Consultative
or democratic

growing up
vs. today

16% 25%
of those who experience
conflict report that it
has a positive impact on
their family

of those who experience
conflict and who grew up
with strong giving traditions
say conflict has a positive
impact on their family

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

6

How to start your
own giving traditions

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

7

Do something together.
Our research shows that respondents who engaged in charitable activities with their families growing up—whether going to
church, volunteering together, or attending a charitable event—are today more likely to give more to charity and volunteer their
time to charitable organizations.

Those who engaged in charitable activities with their families growing up are:

Provide kids with a giving allowance.
Providing children with a giving allowance teaches them to prioritize giving and also allows them to plan ahead for philanthropy.
In our study, those who grew up receiving a giving allowance give more to charities and volunteer more as adults.

Those who received a giving allowance growing up are:

27%

39%

22%

22%

15%

18%

more likely to give more than
$5K to charity annually

more likely to give $5K
or more annually to charity

more likely to give $5K or more
a year annually to charity

more likely to volunteer

more likely to volunteer

more likely to volunteer

Talk about giving with your family.
Talk about where and how much to give. Discuss why you give and the difference you can make. Talk about your family’s values
and the importance of doing your part. Think together about what difference your family is making and discuss finances in general.
Our study shows that those who engaged in a variety of conversations about philanthropy growing up give more to charity and
volunteer more today.

Those who talked about a variety of giving topics with their families growing up are:

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

8

Teaching about giving
An overwhelming majority of respondents indicated that it is important to teach children about giving. But far fewer
respondents reported that they have established giving traditions in their families.

93% 60%say it is important to teach
children about giving

say giving is a
family tradition

Explore
the Data

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

9

A variety of giving traditions
Respondents were asked what charitable activities they engaged in while growing up. They were also asked what
charitable activities they engage in today and with whom.

When growing up, the three activities that people participated in most frequently with their families were visiting charitable
organizations together, talking with their family about the importance of donating, and talking about finances in general.

Percentage who engaged in activity growing up

Visit charitable organizations together
(church/synagogue, university, charity events, etc.)

54%

Talk as a family about the importance
of doing our part (meeting our responsibilities)

51%

Talk about finances in general 45%

Use charitable giving as a way of understanding
how fortunate our family is/teaching appreciation
for what we have relative to others

44%

Use charitable giving as a way of sharing family beliefs
and values within the family

38%

Engage in some type of charitable activity to honor
or memorialize a family member (e.g., Volunteer
or donate to a cause they cared about)

37%

Volunteer time together 35%

Discuss ways you or your family is helping
with a particular issue or cause

34%

Talk about what charities to donate to 32%

Provide an amount of money (“an allowance”)
that can be used for charitable giving

26%

Talk about how much money to donate to specific charities 21%

Question: Did you do the following in your family while you were growing up? Select all that apply.

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

10

There are also differences in giving activities across generations. Younger generations (Millennial and Generation X) are more likely
than Baby Boomers or the Silent Generation to have participated in all of the traditions measured with their families while growing
up.

It appears that families are more apt to talk about and participate together in giving traditions now than they were in the past. Many
of those in the Silent Generation were young during the Great Depression and perhaps charitable giving had a very different meaning
during that difficult time.

Question: Did you do the following in your family while growing up?

Percentage who engaged in activity by generation

Millennial

(Born 1981–1997)

Gen X

(Born 1965–1980)

Baby Boomer

(Born 1946–1964)

Silent

(Born 1928–1945)

Visit charitable organizations together
(church/synagogue, university, charity events, etc.)

67% 52% 53% 51%

Talk as a family about the importance
of doing our part (meeting our responsibilities)

68% 55% 48% 44%

Talk about finances in general 66% 46% 41% 39%

Use charitable giving as a way of understanding
how fortunate our family is/teaching appreciation
for what we have relative to others

67 % 46% 39% 39%

Use charitable giving as a way of sharing family beliefs
and values within the family

63% 40% 34% 32%

Engage in some type of charitable activity to honor
or memorialize a family member (e.g., Volunteer or donate
to a cause they cared about)

60% 38% 34% 28%

Volunteer time together 64% 40% 30% 22%

Discuss ways you or your family is helping
with a particular issue or cause

57% 38% 29% 27%

Talk about what charities to donate to 60% 34% 26% 24%

Receive an amount of money (“an allowance”)
that can be used for charitable giving

46% 27% 23% 24%

Talk about how much money to donate to specific charities 48% 24% 17% 13%

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

11

Influence and inspiration
When it comes to giving, respondents were influenced and inspired by previous generations, but indicate that today
they are even more engaged with philanthropy than those who inspired them.

A majority of respondents reported that giving behaviors that were passed down strongly influence them today.

Millennials and members of Generation X are more likely than Baby Boomers or the Silent Generation to report being strongly
influenced by giving behaviors that were passed down. Not surprisingly, these generations were also much more likely to have
engaged in more giving traditions growing up.

Question: How much of an influence are the giving behaviors or traditions that have been passed down from
previous generations to you?

Question: How much of an influence are the giving behaviors or traditions that have been passed down from
previous generations to you?

Millennial

(Born 1981–1997)

Gen X

(Born 1965–1980)

Baby Boomer

(Born 1946–1964)

Silent

(Born 1928–1945)

Strong 80% 63% 53% 41%

Not strong 16% 35% 45% 56%

Not sure 3% 2% 2% 3%

57% strong

41% not strong

2% not sure

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

12

When asked who inspired them the most in their charitable giving, respondents indicated their parents and their spouse/partner
provided the greatest influence. Just over a quarter of respondents, however, reported that their giving habits were not influenced
by any particular person.

Almost three-fourths of respondents reported that they consider themselves to be more engaged in giving than their parents were.

Question: Who, if anyone, has inspired you the most in your charitable giving approach? Select one response.

Question: : In general, are you more or less engaged in giving than your parents are/were?

Parent 22%

Spouse/partner 18%

Another family member 14%

Another person (not a family member) 11%

No one or none of the above 34%

73% more

14% not sure

13% less

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

13

Values
Respondents were asked to consider what values were most important to pass down to the next generation.

Respect for others, responsibility, taking care of family, and being smart with money were among the most important values indicated.

Question: Please rank the top three values that are most important to you to pass on to the next generation.

Respect for others 59%

Responsibility 58%

Taking care of family (family comes first) 45%

Being smart with money 42%

Caring 27%

Gratitude 26%

Empathy 22%

Generosity 20%

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

14

Today, however, respondents indicate that their family is much more likely to consider input from family members when making giving
decisions, with nearly three-fourths of respondents indicating that their family’s giving style is consultative or democratic.

Millennial and Generation X respondents are more likely to report that their family’s giving style today is consultative or democratic.
Interestingly, Millennials also report a higher incidence of independent decision-making, most likely because this younger generation
is less likely to be married or have children who are old enough to provide input.

Question: How would you describe your family’s giving style with your core family now?

20%8%

40%32%

Independent: one person
made all the decisions

Don’t know

Consultative: one person
received input from the
family but made the final
decision

Democratic: decisions
were made by the family
by consulting or a vote

Millennial

(Born 1981–1997)

Gen X

(Born 1965–1980)

Baby Boomer

(Born 1946–1964)

Silent

(Born 1928–1945)

Independent: one person makes all the decisions 28% 19% 19% 21%

Consultative: one person receives input from the
family but makes the final decision

39% 45% 38% 39%

Democratic: decisions are made by the family by
consulting or a vote

29% 30% 34% 31%

Don’t know 5% 6% 8% 10%

Giving style
Respondents were asked how decisions about giving were made in their families growing up and how they make
giving decisions today.

Over a third of respondents reported that their family’s giving style growing up was either consultative or democratic, indicating that
input on philanthropic decisions was sought from multiple family members. However, just under a third of respondents indicated that
in their family growing up, one person made all of the decisions about charitable giving.

Question: How would you describe your family’s giving style with your family growing up?

32%
29% 26%
13%

Independent: one person
made all the decisions

Don’t know / Not applicable Consultative: one person
received input from the
family but made the final
decisionDemocratic: decisions

were made by the family
by consulting or a vote

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

15

Methodology
This report is based on a 2018 survey of 3,000 consumers who donate to charity and who itemized charitable deductions on their
most recent federal income tax returns.

The survey was conducted by Artemis Strategy Group (www.ArtemisSG.com), an independent research firm.

About Fidelity Charitable
Fidelity Charitable is an independent public charity that has helped donors support more than 255,000 nonprofit organizations
with nearly $30 billion in grants. Established in 1991, Fidelity Charitable launched the first national donor-advised fund program.
The organization’s mission is to grow the American tradition of philanthropy by providing programs that make charitable giving
accessible, simple, and effective.

Fidelity Charitable is the brand name for Fidelity® Charitable Gift Fund, an independent public charity with a donor-advised fund program. Various Fidelity companies
provide services to Fidelity Charitable. The Fidelity Charitable name and logo and Fidelity are registered service marks of FMR LLC, used by Fidelity Charitable under
license. 862050.1.0

800.682.4438 | FidelityCharitable.org

Family Giving Traditions

16

