
NVO u Srbiji

2009.

Udruženje građana za demokratiju i građansko obrazovanje
Simina 9a • 11 000 Belgrade • Tel/fax: +381 11 2625-942; 2623-980 • civin@gradjanske. org • www.gradjanske.org

Izdavanje ove publikacije omogućila je Američka agencija za međunarodni razvoj (USAID) kroz program „Inicijativa
javnog zagovaranja građanskog društva“ kojim rukovodi Institut za održive zajednice (ISC). Stavovi izneti u ovoj publikaciji
predstavljaju stavove autora i nužno ne izražavaju stavove ISC-a, USAID-a ili Vlade SAD-a.

Simina 9a • 11 000 Beleelelllllllggggrade • Tel/fax: +

Sadržaj

NVO U SRBIJI 2009 2

1. Sažetak nalaza ...3

2. Opis istraživanja ..5

3. Prezentacija podataka ..8

1.1. Osnovne informacije i radni uslovi ..8

1.2. Misija, područje rada i aktivnosti ...11

1.3. Pravna/fi skalna regulativa ... 23

1.4. Politički kontekst ... 26

1.5. Struktura NVO .. 29

1.6. Saradnja NVO – umrežavanje .. 30

1.7. Saradnja NVO sa državom ... 34

1.8. Saradnja NVO sa poslovnim sektorom ... 37

1.9. Saradnja NVO s medijima ...41

1.10. Osoblje i volonteri/ke .. 44

1.11. Stav javnosti prema NVO ... 46

1.12. Raznolikost unutar sektora/regionalna standardizacija ... 51

1.13. Finansijska stabilnost – izvori fi nansiranja ... 53

1.14. Uključenost zajednice – korisnici rada NVO .. 58

1.15. Kvalitet usluga ... 60

1.16. Obuka zaposlenih u NVO .. 61

1.17. Saradnja sa NVO u širem regionu .. 63

1.18. Najvažniji problemi u vezi sa održivošću NVO ... 64

3

1. Sažetak nalaza

NVO U SRBIJI 2009

Ovo je internet izdanje u kome su izneseni podaci iz istraživanja koje opisuje stanje u NVO sektoru u Srbiji u prvoj polovini
2009. godine, koja je obeležena intenzivnom kampanjom za usvajanje Zakona o nevladinim organizacijama, za osnivanje
Kancelarije za saradnju između Vlade i organizacija civilnog društva (OCD). Zakon o nevladinim organizacijama je usvojen
u julu 2009, a Kancelarija je zvanično osnovana Vladinim dekretom u aprilu 2010. I jedno i drugo (novi Zakon o nevladinim
organizacijama i Kancelarija) ilustruju uticaj sektora i poboljšanu komunikaciju sa Vladom. Međutim, podaci u ovoj anketi
prikupljeni su tokom maja i juna 2009. i odraz su stanja u sektoru pre tih velikih događanja. Osnovni cilj ove ankete je bio da
se ustanovi opšte stanje u NVO sektoru u Srbiji polovinom 2009, te da se ono uporedi sa stanjem iznetim u istraživanju koje je
izvršeno početkom 2005.

Kao i 2005, odsustvo jedinstvene evidencije o NVO bilo je ozbiljni problem s kojim se suočio „Strategic Marketing“, agencija
koja je izvršila istraživanje. Nadajmo se da se ovaj problem neće pojavljivati prilikom budućih anketa s obzirom da Registar
privrednih subjekata Srbije dovršava Registar udruženja građana, što je posledica usvajanja novog Zakona o udruženjima i
procesa preregistracije. U aprilu 2010. imaćemo prvu sveobuhvatnu bazu podataka o NVO sektoru u Srbiji koja je ikada na-
pravljena.

Nakon vršenja unakrsnih referenci i detaljnog ažuriranja postojećih baza podataka stigli smo do osnovne grupe od 316 ne-
vladinih organizacija iz uzorka od 516 organizacija korišćenog u istraživanju 2005. godine; od 316 NVO 294 su još uvek bile
aktivne u maju 2009. godine, 30 organizacija nisu učestvovale u istraživanju, a 36 novih organizacija su uključene u uzorak.
Iako je broj anketiranih organizacija bio manji, ovaj uzorak je bio sasvim sličan onome iz istraživanja u 2005. godini; smatramo
da je svim zainteresovanim grupama važno da mogu da uporede podatke iz oba istraživanja. Međutim, treba imati na umu da
je ovo ograničeni uzorak, te da podatke i analizu treba uzeti kao početnu tačku za dalja istraživanja o statusu NVO sektora i ne
smatrati ovo celovitim pregledom sektora.

Što se tiče nalaza ankete, otkriveno je da je sektor bolje opremljen i da su zaposleni stručniji: kompjuterska pismenost i znanje
engleskog jezika u sektoru daleko su bolji nego 2005. Situacija s radnim prostorom je donekle bolja nego 2005, a procenat
organizacija koje su vlasnici sopstvenog prostora blago se povećao (sa 6% na 10%), tako da iznajmljivanje ostaje preovlađu-
jući način rešavanja problema prostora; neznatno se povećao i procenat organizacija koje su obezbedile prostor za naredne
2-3 godine ili za više od 3 godine (31% u poređenju sa 29% iz 2005.); ipak, za veliki procenat organizacija to pitanje će i dalje
predstavljati problem.

Većina organizacija tvrdi da ima defi nisanu misiju, što je skoro isto kao i 2005. godine, uz neznatno povećan broj NVO čija se
misija odnosi na razvoj lokalne zajednice i na unapređenje kvaliteta života građana. Organizacije u ovom sektoru se najvećim
delom bave mladim ljudima i učenicima, obrazovanjem i istraživanjem, te zaštitom ljudskih prava (59%). U poređenju sa 2005.
povećano je bavljenje NVO životnom sredinom, zakonodavstvom i javnim politikama, kao i zaštitom nacionalnih manjina, dok
se broj NVO koje pružaju pomoć izbeglicama i interno raseljenim licima smanjio.

Primarni/direktni korisnici usluga NVO su najčešće svi građani, omladina, žene i deca, dok se manji broj NVO bavi izbeglicama/
interno raseljenim licima, a više njih seksualnim manjinama, što svakako ukazuje na promenu u percepciji potreba među NVO.

Glavna promena je da je situacija koja se odnosi na fi nansiranje i fi nansijsku stabilnost, mada ne naročito dobra, ipak bolja,
čini se, nego 2005; u 2009. godini 43% NVO nisu obezbedile fi nansiranje za 2009, što je u poređenju sa 63% iz 2005. napredak;

4

1. Sažetak nalaza

NVO U SRBIJI 2009

međutim, to još uvek znači da za skoro polovinu NVO fi nansijska situacija ostaje nestabilna. NVO i dalje u velikoj meri zavise od
međunarodnih donatora, i u tom smislu situacija se ne razlikuje baš mnogo. Međutim, postoji primetno povećanje sredstava
koja dolaze iz lokalnih izvora: lokalne vlade, domaće donatorske organizacije, ministarstva i poslovni sektor. Mada ohrabruju-
ći, ovi podaci takođe pokazuju da se, kao prvo, međunarodno fi nansiranje još uvek ne može u potpunosti zameniti lokalnim
izvorima, a kao drugo, da je sektoru potrebno više vremena da se pomeri od stranih donatora kao glavnog izvora podrške.

Ipak, zanimljivo je da, kad se spomenu problemi lociranja resursa, nedostatak informacija dolazi na drugo mesto, dok je ključ-
no pitanje postalo složeni zahtevi donatora kako tokom konkurisanja za projekte tako i za vreme sprovođenja istih. Ovo po-
kazuje da NVO još uvek zaostaju iza promena u donatorskoj zajednici (broj međunarodnih donatora manji, a prisutniji javni
fondovi i fondovi EU).

Politička situacija se procenjuje kao znatno poboljšana u odnosu na 2005, a procenat onih koji smatraju da je politički kontekst
nepogodan ili veoma nepogodan spao je sa 54% na 43%. Zanimljivo je da su političke stranke prepoznate kao jedine zaintere-
sovane grupe čiji se uticaj na NVO tokom poslednjeg perioda povećao. Država se, uopšteno govoreći, vidi kao kooperativnija
nego 2005, a postoji veći stepen saradnje i veći broj NVO koje misle da je država počela da ih smatra za partnere; ipak, identi-
fi kovani su brojni problemi, ali u poređenju sa istraživanjem iz 2005. glavni problem nije nedostatak interesovanja od strane
države nego komplikovana administracija i birokratija.

Odnos sa poslovnim sektorom se promenio u smislu da se poslovni sektor vidi kao važan zainteresovani subjekat, a NVO pre-
poznaju potrebu za saradnjom, što je nastavak pozitivnog pomeranja iz perioda 2001 – 2005.

Uprkos tome, a slično kao u istraživanju iz 2005, jedan od dominantnih utisaka ostaje odsustvo objektivnosti NVO u proceni
sopstvenih kapaciteta, kvaliteta i stručnosti rada, odnosa sa medijima i njihove pozicije u lokalnoj zajednici i u javnosti uop-
šte. Ponovo, kao i 2005, često su dati „željeni“ odgovori, zbog čega su oni protivrečni nalazima ankete o mišljenju javnosti*,
pogotovo u vezi sa stavovima javnosti prema NVO sektoru, te potrebama zajednice i društva; istovremeno, čini se da su NVO
uglavnom zadovoljne svojim PR i medijskim veštinama. Najzad, zabrinjavajuće je što su se direktni kontakti s građanima, kao
jednog od načina odnosa s javnošću, smanjili od 2005, a naročito kad se ima u vidu da su građani korisnici i klijentela NVO.

Podaci pokazuju da postoji poprilična, vidljiva podela u sektoru, po svim parametrima. S jedne strane, tu su „velike“ orga-
nizacije, uglavnom iz Beograda, koje su osnovane pre 2000. godine, dok s u s druge strane uglavnom „nove“, male, lokalne
organizacije čiji je opstanak posebno ugrožen. Razlike između grupacija idu u korist „velikih“, a najviše se primećuju u njiho-
vim kapacitetima (u osoblju i infrastrukturi), pristupu fi nansijskim izvorima, kao i razumevanju potrebe za saradnjom i većim
uključivanjem u različite mreže i regionalne projekte.

Građanske inicijative,

Beograd, juna 2010.

* “Percepcija javnosti o NVO”, sprovedena u maju 2009.

5

2. Description of Research2. Description of Research2. Description of Research2. Opis istraživanja

NVO U SRBIJI 2009

Osnovni cilj ankete bio je da se ustanovi opšte stanje u NVO sektoru u Srbiji i da se
ono uporedi sa stanjem iznesenim u istraživanju koje je izvršeno početkom 2005.
godine. Budući da je praćenje promena u NVO sektoru bio jedan od glavnih ciljeva
istraživanja, uzorak NVO iz 2005. korišćen je kao populacija, a podaci su uzeti iz istog
upitnika koji je korišćen 2005. (s minimalnim dodacima).

Okvir uzorka: Uzorak od 516 NVO koje su učestvovale u anketi iz 2005, stratifi kovani
po regionima (Beograd, Vojvodina i Centralna Srbija), veličina organizacije (male or-
ganizacije – do 15 zaposlenih; srednje organizacije – od 15 do 30 zaposlenih; i velike
organizacije – 30+ zaposlenih), članstvo u FENS-u, kao i godina osnivanja (pre i posle
2000. godine, tj. za vreme Miloševićevog režima i posle promene režima u oktobru
2000. godine).

Odabir uzorka: Odabir uzorka je zahtevao nekoliko koraka, pre svega ažuriranje po-
stojeće baze podataka u kojoj je bilo 516 NVO. Kako informacija o NVO ne postoji ni
u jednom jedinstvenom izvoru informacija, ovaj deo posla obavljen je korišćenjem
raspoloživih izvora informacija. Prvi korak je bio pokušaj da se stupi u kontakt sa svih
516 NVO koje su se nalazile u bazi uzoraka iz 2005, i to na različite načine (telefonom,
putem e-mail adresa). S obzirom da je priličan broj NVO promenio adresu, telefon, pa
čak i e-mail adresu, pokušali smo da preko internet sajta date NVO nađemo dodatnu
informaciju. Kako je i ovaj pokušaj dao samo delimične rezultate, Strategic Marketing
(SM) je koristio baze podataka koje su mu obezbedili Građanske inicijative i BCIF. SM
je za prikupljanje informacija takođe koristio metod „grudve snega“ (koji su koordi-
natori primenili na datoj teritoriji).

Primenom svih ovih procedura i u vremenskom okviru planiranom za sprovođenje
projekta, postigli smo sledeće rezultate:

Populacija (uzorak NVO iz istraživanja 2005.) 516

Broj identifi kovanih NVO 316

Broj aktivnih NVO od 316 identifi kovanih 294

Broj NVO koje nisu prihvatile saradnju 30

Broj NVO iz populacije s kojom je intervju uspešno izvršen 264

Broj NVO uključenih u ovaj uzorak, koje nisu bile uključene u
uzorak 2005. 36

Ukupan broj NVO s kojima je intervju uspešno izvršen 300

Analiza uzorka strukture je pokazala da se, prema strukturi glavnih kriterijuma, ovaj
uzorak uklapa sa populacijom iz istraživanja 2005. godine. U svrhu pouzdanosti po-
ređenja, urađene su manje korekcije kroz post-stratifi kaciju (merenje), tako da krajnji
uzorak pravilno predstavlja NVO populaciju iz 2005, u smislu regionalnog pokrivanja,
veličine NVO i godine osnivanja.

UZORAK
UZORAK 2009 N = 300

Pre 2000.

2000. ili kasnije

Kultura, obrazovanje, ekologija

Humanitarni i drustveni rad

Omladinska, privredna, profesionalna
udruzenja

Razvoj civilnog drustva

Zastita ljudskih prava

46%

54%

23%

19%

15%

13%

29%Zastita ljudskih prava

Do 14

15 30

31+

Da

Ne

Beograd

Centralna Srbija

Vojvodina

59%

31%

9%

54%

46%

25%

47%

28%

Omladinska, privredna,
profesionalna udruzenja

G
od

in
a

re
gi

st
ra

ci
je

Pr
io

rit
et

no
 p

od
ru

čj
e

ak
tiv

no
st

i
Ve

lič
in

a
Čl

an
ov

i
FE

N
S-

a
Re

gi
on

6

2. Description of Research2. Description of Research2. Description of Research2. Opis istraživanja

NVO U SRBIJI 2009

Ispitanici koji su učestvovali u ovom istraživanju (i NVO i donatori) bili su osobe na
višim položajima u organizacijama, one koje su upoznate s njenim funkcionisanjem
i u stanju da obezbede sve potrebne informacije – one čije je mišljenje relevantno u
procesu donošenja odluka u njihovim organizacijama.

Period istraživanja - Istraživanje je sprovedeno u periodu od 12. maja do 2. juna
2009. godine.

Metodologija - Anketari su zakazivali intervjue sa ispitanicima. Intervjui su vođeni
u prostorijama organizacija, u obliku strukturiranih intervjua. Upitnici su sadržavali
uglavnom zatvorena pitanja, te mali broj otvorenih pitanja.

Svako područje koje je anketa pokrivala predstavljeno je kompletom pitanja u upit-
niku, koji je bio sveobuhvatan, a intervjui su trajali otprilike oko 1 sat.

Analiza podataka - Sva pitanja iz upitnika imala su unakrsnu referencu pomoću ne-
koliko osnovnih varijabli. Svako pitanje je bilo predstavljeno u obliku tabele koja po-
kazuje ukupne i unakrsne reference pomoću sledećih varijabli:

• godina osnivanja
• polje rada
• veličina organizacije
• članstvo u FENS-u
• region u kojem se nalazi sedište organizacije

Godina u kojoj je organizacija osnovana predstavlja varijablu sa dve kategorije: or-
ganizacije koje su osnovane pre 2000. godine i one koje su osnovane u 2000. godini i
kasnije. Mislili smo da je 2000. godina bila prelomna tačka zbog pada Miloševićevog
režima, što je dovelo do promene u okruženju u kome NVO rade. Pretpostavljali smo
da je za očekivati da organizacije osnovane pre 2000. godine budu iskusnije, bolje
pozicionirane, te da imaju veći kredibilitet i manje problema i radu organizacije.

Polje rada – Sam upitnik ponudio je ispitanicima da odaberu između 18 datih polja
rada svojih organizacija (s mogućnošću da na spisak dodaju svoje polje rada, ukoliko
ono nije bilo navedeno). Kod ukrštanja podataka tih 18 polja, ona su bila svedena
na 5 kategorija, zato što mnoga polja nisu bila predstavljena odgovarajućim brojem
organizacija. Samo kod nekih pitanja, gde je bilo važno dobiti uvid u svako zasebno
polje, dali smo unakrsne reference sa svim poljima, ali uz napomenu da je osnova
organizacija manja od 60, te uz napomenu da je osnova organizacija manja od 60,
zbog čega se rezultati mogu uzeti samo kao indikatori i treba ih dalje ispitati.

Veličina organizacije je određena ukupnim brojem aktivnog osoblja u organizaciji.
U taj broj su uključeni članovi upravnog odbora, koordinatori, zaposleni i honorarni
radnici, ali ne i volonteri. Taj broj je podeljen na 3 kategorije: do 15 osoba – male
organizacije, od 15 – 30 osoba – srednje organizacije, više od 30 osoba – velike or-
ganizacije.

Članstvo u FENS-u nam omogućava da prikažemo stanje u sektoru i unutar i izvan
ove mreže. Kako već rekosmo, ovaj uzorak je davao prednost organizacijama koje su
članice ove mreže. To je učinjeno da bi se imala dovoljno široka osnova unutar mreže,
te da bi se mogli izvući zaključci o stanju u sektoru. U svim pitanjima koja pokazuju
značajnu razliku u ovoj varijabli zasebno smo predstavili rezultate za članove mreže
FENS i za one koji to nisu.

Region – region je ustanovljen na osnovu opštine u kojoj se nalazi sedište organizaci-
je. U analizi smo koristili podelu na tri osnovna regiona s njihovim socio-ekonomskim
osobenostima: Beograd, Vojvodina i Centralna Srbija.

Da bi se u potpunosti postigao osnovni cilj ovog istraživanja, a to je da se izloži celo-
kupan položaj nevladinog sektora u Srbiji i da se omogući poređenje sa anketom iz
2005, odredili smo iste oblasti za koje smo mislili da će na najbolji način dati objek-
tivnu sliku sektora. Međutim, u istraživanje iz 2009. nismo uključili mišljenja različitih
donatorskih organizacija.

Oblasti koje su pokrivene ovom anketom su sledeće:

1. Osnovne informacije i uslovi rada

2. Misija, delokrug rada i aktivnosti

3. Pravna/fi skalna regulativa

4. Politički kontekst

5. Struktura NVO

6. Saradnja NVO – umrežavanje

7. Saradnja NVO sa državom

8. Saradnja NVO sa poslovnim sektorom

9. Saradnja NVO sa medijima

10. Osoblje i volonteri

11. Stav javnosti prema NVO

12. Raznolikost unutar sektora/Regionalna standardizacija

13. Finansijska stabilnost – izvori fi nansiranja

14. Uključenost zajednice – korisnici rada NVO

15. Kvalitet usluga

16. Nivo obuke zaposlenih u NVO

17. Saradnja sa NVO u širem regionu

18. Najvažniji problemi u vezi sa održivošću NVO

7

3. Presentation of data3. Presentation of data3. Presentation of data3. Presentation of data3. Prezentacija podataka

NVO U SRBIJI 2009

Prikupljene podatke su analizirali zaposleni u Građanskim inicijativama: Jelena Milovanović, Ivana Gliksman,
Radojka Pavlović i Dubravka Velat. Aleksandra Vesić, treneri Tima Tri Građanskih inicijativa i eksperti iz NVO
sektora su dali svoj doprinos pregledom rezultata ankete.

Podaci su komentarisani iz perspektive osoba iz NVO, tj. oni ne predstavljaju dubinsku sociološku studiju,
budući da nema dovoljno informacija za sveobuhvatni pristup. Međutim, verujemo da možemo obezbediti
vredan doprinos o različitim aspektima NVO sektora u Srbiji, za sve zainteresovane.

Internet publikacije su pripremljene i u srpskoj i u engleskoj verziji i mogu se skinuti sa sajtova

www.gradjanske.org i sa www.iscserbia.org .

U većini slučajeva grafi čka analiza podataka pokazuje uporedne rezultate iz anketa sprovedenih 2005. i 2009.
godine. Kao izuzetak, ima nekoliko grafi ka koje prikazuju podatke samo iz ankete sprovedene u 2009, čemu
je uzrok ili činjenica da ti podaci nisu prikupljeni 2005. godine, ili se u anketi 2009. pojavila neka značajna
informacija.

Narativni opis obično počinje opštom analizom podataka iz ankete sprovedene 2009. godine, koju sledi po-
ređenje sa podacima iz ankete sprovedene 2005. Dalja objašnjenja zalaze dublje u analizu podataka iz 2009,
prikazujući samo one podatke koji pokazuju velike varijacije u poređenju sa prosečnim podacima, kao i znat-
ne razlike između karakteristika populacije (tj. po godini registracije, po prioritetnom području aktivnosti,
veličini, članstvu u FENS-u, te po regionu).

8

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

1.1. Osnovne informacije i radni uslovi

Prostorije organizacije i oprema

Slično kao i 2005, većina NVO iznajmljuje svoje prostorije (45%). 10% ispitanika izjav-
ljuje da njihove organizacije poseduju sopstveni prostor, u poređenju sa 6% u an-
keti 2005. godine. 21% NVO nemaju nikakve prostorije, što je slično situaciji u 2005.
godini (22%). Ostalih 45% NVO su ili dobile prostorije besplatno (24%) ili uopšte
nemaju prostorije (21%). Što se tiče godine registracije, prioritetnog područja ak-
tivnosti i članstva u FENS-u, nema velikih razlika između NVO koje imaju prostorije
u vlasništvu. Kod NVO koje imaju sopstvene prostorije primetno je da su to manje
NVO (11%), kao i one koje su aktivne u Centralnoj Srbiji (14%), dok u Vojvodini samo
6%, a u Beogradu samo 7% NVO imaju sopstvene prostorije. Tipično je da NVO koje
su registrovane pre 2000. godine (57%), one koje se bave razvojem civilnog društva
(55%), velike organizacije (74%) i one koje rade u Beogradu (60%) iznajmljuju prostor.
Indikativno je da je u Vojvodini 39% NVO dobilo prostorije bez naknade. U najtežem
položaju, što se tiče nemanja prostorija, su NVO registrovane 2000. i kasnije (31%),
one koje se bave omladinom, ekonomijom i profesionalnim udruženjima (9%), ma-
nje NVO (27%), one koje nisu članice FENS-a (27%) i one koje rade u Centralnoj Srbiji
(23%).

Grafi kon 1: Da li vaša organizacija ima prostor u kojem vrši svoje aktivnosti?

Od 45% onih koji iznajmljuju prostor 50% je obezbedilo sredstva za iznajmljivanje
prostorija tokom perioda kraćeg od godinu dana, što je slično situaciji u 2005. (48%).
Najveći pad se odnosi na sredstva obezbeđena za narednih 12 meseci – sa 23% u
2005. na 14% u 2009, pri čemu se NVO sa sedištem u Beogradu nalaze u boljem po-
ložaju (24%) u poređenju sa Centralnom Srbijom (7%). Veći broj NVO je uspeo da
obezbedi sredstva za period od 2 do 3 godine, i taj broj se povećao sa 8% na 10%.
Među njima je najviše onih koje se bave kulturom, obrazovanjem i ekologijom (16%).
Samo 2% NVO su obezbedile sredstva za prostor na period duži od 3 godine, od čega
25% NVO registrovanih pre 2000. godine, od kojih se 34% bavi humanitarnim i druš-
tvenim radom, 25% NVO srednje veličine, 22% članica FENS-a i 29% NVO iz Vojvodi-
ne. Vredno je pomena da su NVO koje se bave zaštitom ljudskih prava u najgorem
položaju što se tiče tog problema – samo je 14% obezbedilo sredstva za period duži
od 3 godine.

U smislu opreme, situacija je mnogo bolja nego 2005. Povećan je broj organizacija
koje poseduju razne delove opreme. Više od 4/5 NVO imaju barem jedan kompjuter,
štampač i telefonsku liniju. Preko 65% takođe imaju modem, faks, skener, fotoaparat
(veliki skok sa 47% na 69%) i aparat za fotokopiranje. Manji broj organizacija ima
video kamere (33%) i video bimove (36%), mada je broj ovog potonjeg od svih pred-
meta najviše porastao. Ipak, samo 1/5 NVO ima kompanijska kola (22%).

Slično kao u 2005, velike organizacije su mnogo bolje opremljene, kao i organizacije
koje su ranije osnovane i one iz Beograda, zato što su te tri varijable povezane. Orga-
nizacije iz Beograda su najveće i osnovane su pre organizacija u drugim regionima.
Takođe, primećena je nešto bolja situacija u organizacijama koje se bave razvojem
civilnog društva, dok su u lošijem položaju one koje se bave zaštitom ljudskih prava.
Posebno su primetne razlike u opremi u izvesnom broju organizacija koje poseduju
faksove, aparate za fotokopiranje, video bimove, kompanijska kola i kamere. Starije,
veće NVO i one iz Beograda imaju znatno veći broj tih delova opreme. Što se tiče
kompjutera, štampača, modema i telefonskih linija nema razlike između organizacija
– u tom smislu su sve organizacije dobro opremljene.

Imamo vlastite prostorije

Iznajmljujemo prostor

6%

43%

10%

Iznajmljujemo prostor

Dobili smo prostor besplatno

Nemamo prostorije

29%

22%

45%

24%

21%

2005

2009

9

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Grafi kon 2: Da li u svojoj organizaciji imate sledeću opremu? –
PROCENAT ONIH KOJI SU ODGOVORILI SA „DA“

Grafi kon 3 prikazuje do koje mere su NVO zadovoljne opremom koju imaju. Može se
primetiti da se nivo zadovoljstva povisio u odnosu na skoro sve delove opreme, osim
aparata za fotokopiranje i kompjutera. Nezadovoljstvo u vezi sa kamerama, video
bimovima i vozilima je smanjeno kod otprilike polovine do 1/3 ispitanika. Više od
2/3 ispitanika smatra da je stanje u njihovoj organizaciji što se tiče tehničke opreme
(fotoaparata, telefonskih linija, štampača, skenera, faksova, modema) više zadovolja-
vajuće nego u 2005. godini. U tom pogledu nema značajnih razlika između NVO u
svim varijablama, osim velikih NVO koje su češće zadovoljne video bimovima (64%),
dok je 41% organizacija sa sedištem u Beogradu zadovoljno svojim vozilima.

Grafi kon 3: Da li oprema zadovoljava vaš obim rada i broj zaposlenih -
ZADOVOLJAVA (1)

Kompjuter

Štampa

Modem

Telefonska linija

Faks

85%

80%

73%

75%

59%

91%

89%

77%

82%

74%

Skener

Fotoaparat

Aparat za fotokopiranje

Kamera

Vozilo

Video bim

55%

47%

32%

22%

18%

13%

68%

69%

52%

33%

22%

36%

2005

2009

Kamera

Video bim

Vozilo

Fotokopir

Kompjuteri

49%

50%

48%

46%

45%

36%

39%

27%

47%

59%

2005

2009

Fotoaparat

Telefonska linija

Štampa

Skener

Faks

Modem

44%

39%

36%

35%

33%

30%

59%

69%

68%

61%

66%

67%

M
an

je
 z

ad
ov

ol
ja

va
Vi

še
 z

ad
ov

ol
ja

va

10

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Pristup Internetu i kompjuterske veštine

Kao i 2005, većina organizacija ima pristup Internetu (84%). Ovaj procenat je viši
među NVO osnovanim pre 2000. godine (91%), onima koje se bave razvojem civil-
nog društva (89%), velikim organizacijama (94%), članicama FENS-a (87%) i onima
koje rade u Vojvodini (89%). Najgora situacija je u NVO koje se bave humanitarnim i
socijalnim radom (19%), malim NVO (79%) i onima iz Centralne Srbije (82%).

Grafi kon 4: Da li vaša organizacija ima pristup Internetu?

Grafi kon 5: Koliko zaposlenih u vašoj organizaciji ima sledeće veštine… KORISTI
KOMPJUTER?

Kompjuterske veštine zaposlenih su generalno napredovale. Veoma su retke organi-
zacije u kojima niko ne ume da koristi kompjuter – samo 2%, što je malo manje nego
2005. (3%). U velikom broju slučajeva svi koji rade u nekoj organizaciji umeju da ko-
riste kompjuter (61% organizacija, u poređenju sa 43% u 2005.). U 25% slučajeva ve-
ćina zaposlenih koristi kompjuter, a u 12% slučajeva koristi ga manji broj zaposlenih.

NVO koje se bave socio-humanitarnim poslovima najmanje koriste kompjutere
(49%), dok u najvećem broju organizacija koje se bave mladima, ekonomijom i pro-
fesionalnim udruženjima svi zaposleni koriste kompjuter (84%). Takođe, organizacije
iz Beograda koriste kompjutere više nego organizacije iz drugih regiona (70% orga-
nizacija sa sedištem u Beogradu, u poređenju sa 54% u Centralnoj Srbiji i 65% u Voj-
vodini). U 17% slučajeva manjina zaposlenih u malim organizacijama je kompjuterski
pismena.

2009
16%

2005

2009

84%

84%

16%

Da

Ne

Svi zaposleni

V i l ih

43%

35%

61%

Ve ina zaposlenih

Manjina

Niko od zaposlenih

19%

3%

25%

12%

2%

2005

2009

11

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Znanje stranih jezika

Grafi kon 6: Koliko zaposlenih u vašoj organizaciji ima sledeće veštine …
GOVORI BAREM JEDAN STRANI JEZIK

Znanje stranog jezika je problem koji je blago poboljšan kod 2% organizacija u ko-
jima niko od osoblja ne govori neki strani jezik, a kod 33% organizacija u kojima svi
govore barem jedan strani jezik. Zanimljivo je da u NVO koje su registrovane posle
2000. godine imaju zaposlene koji govore jedan strani jezik (35%) u većem broju
slučajeva nego one koje su registrovane pre 2000. godine (32%).

Najgora situacija je u onim NVO koje se bave humanitarnim i socijalnim radom, u ko-
jima samo u 13% slučajeva svi zaposleni govore neki strani jezik, dok u 10% slučajeva
niko ne govori nijedan strani jezik. U velikim organizacijama više zaposlenih govori
barem jedna strani jezik. U smislu regiona, najbolja situacija je u NVO sa sedištem
u Beogradu, u kojima 50% slučajeva svi zaposleni govore neki strani jezik i nema
organizacije u kojoj niko ne govori barem jedan strani jezik. Situacija je takođe veo-
ma dobra u Vojvodini, u kojoj u 43% NVO svi zaposleni govore neki strani jezik i ne
postoji nijedan slučaj da zaposleni ne govore neki strani jezik. Međutim, u Centralnoj
Srbiji samo u 19% slučajeva svi zaposleni govore neki strani jezik, dok u 5% NVO niko
ne govori nijedan strani jezik.

1.2. Misija, područje rada i aktivnosti

Misija organizacije

92% organizacija tvrdi da njihova organizacija ima defi nisanu misiju, koja je skoro
ista kao 2005. (91%). Organizacije srednje veličine (92%) i one u Beogradu (91%) bo-
lje su profi lisane u smislu određene misije. Procenat organizacija koje nemaju defi -
nisanu misiju najveći je kod organizacija koje se bave humanitarnim i socijalnim ra-
dom (10%), a slično je i sa NVO koje se bave mladima, ekonomijom i profesionalnim
udruženjima (9%). Manje organizacije češće nemaju defi nisanu misiju (7%), kao ni
organizacije iz Centralne Srbije (9% u odnosu na 2% u Beogradu i 3% u Vojvodini).

Grafi kon 7: Da li vaša organizacija ima defi nisanu misiju organizacije (razlog
zašto ona postoji) i koja je to misija?

Među onima koje imaju defi nisanu misiju (92% ciljne populacije) većina izjavljuje
da je njihova misija „Promocija demokracije, demokratizacija“ i „Zaštita i promocija
ljudskih prava“ (po 8% za svaku misiju). Njih sledi „Razvoj lokalne zajednice“, „Pomoć
paraplegičarima, licima sa invaliditetom i ponovna socijalizacija“, te „Prava dece, bolji
kvalitet života dece“ (po 5% za svaku misiju).

Svi zaposleni

Ve ina zaposlenih

28%

36%

33%

Ve ina zaposlenih

Manjina

Niko od zaposlenih

34%

3%

35%

29%

2%

2005

2009

2005
91%

2005

2009
92%

9%

8%

Da

Ne

8%
5%

8%
2009 Imamo je napisanu

87%

Imamo je, ali ne u pismenom
obliku

Nemamo definisanu misiju
naše organizacije

12

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

„Razvoj civilnog društva“, „Prava žena, ženska prava, pravna
pomoć“, „Unapređenje života mladih ljudi, položaj omladine“
i „Prava i bolji kvalitet života marginalizovanih grupa“ misije su
3% intervjuisanih organizacija, dok su ostale teme ispod ovog
procenta. Postoji znatna razlika u vezi sa godinom registracije
za one NVO čija je misija „Razvoj civilnog društva“ – 9% NVO
registrovanih pre 2000. godine i 1% NVO registrovanih 2000.
godine i kasnije ima ovu misiju. Broj NVO čija je misija razvoj
lokalne zajednice je u blagom porastu (6% u poređenju sa 3%
iz 2005.), a u porastu je i broj NVO sa misijom „Poboljšanje kva-
liteta života građana“ (6% u poređenju sa 0% u 2005. godini).

Grafi kon 8: Koja je misija vaše organizacije?
Osnova: oni koji imaju defi nisanu misiju organizacije

Promocija demokratije, demokratizacija

Zaštita i promocija ljudskih prava

8%

8%

Razvoj lokalne zajednice

Pomo paraplegi arima, invalidnim licima i ponovna
socijalizacija

5%

5%

5%Prava dece, bolji kvalitet života dece

Razvoj civilnog društva

Prava žena ženska prava pravna pomo

5%

4%

4%Prava žena, ženska prava, pravna pomo

Unapre enje života mladih ljudi, položaj omladine

Prava i bolji kvalitet života marginalizovanih grupa

4%

4%

4%Prava i bolji kvalitet života marginalizovanih grupa

Poboljšanje kvaliteta života žena

Poboljšanje kvaliteta života gra ana

3%

3%j j g

Pomo socijalno ugroženim grupama

Izgradnja i razvoj civilnog društva

3%

3%

Lobiranje za Evropu, me unarodne integracije

Život bez nasilja, promocija nenasilja

3%

3%

13

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Grafi kon 9: Koja je misija vaše organizacije? Osnova: oni koji imaju defi nisanu misiju organizacije

4%
8%
8%

5%
1%

5%
2%
2%

1%
4%

3%
2%

5%
2%

1%

9%
8%

6%
5%

4%
4%
4%
4%
3%
3%
3%
3%
3%
3%
2%
2%

4%
1%

2%
2%

2%
3%

1%
3%

1%
3%

1%
1%

2%

1%
3%
3%

4%
2%

2%
1%

2%
2%
2%
2%
2%
2%
2%
2%
2%
2%
1%
1%
1%
1%
1%
1%
1%
1%

1%
2%

2005

2009

Razvoj civilnog društva ___

Zaštita i promocija ljudskih prava ___

Promocija demokratije, demokratizacija __

Razvoj lokalne zajednice __

Obrazovanje, promocija alternativnog obrazovanja __

Prava deteta, bolji kvalitet života dece ___

Razvoj društvene tolerancije i međukulturalnost __

Osnaživanje žena radi poboljšanja njihovog položaja ___

Humanitarni rad, širenje humanosti ___

Unapređenje života mladih ljudi, položaj omladine ___

Pomoć socijalno ugroženim grupama ___

Afi rmacija zdravlja, prevencija bolesti __

Pomoć paraplegičarima, invalidnim licima i ponovna socijalizacija __

Obrazovanje pojedinaca radu poboljšanja kvaliteta života __

Međunarodna saradnja, Evropa bez granica ___

Razvoj lokalnih opština ___

Prava žena, ženska prava, pravna pomoć ___

Psihosocijalna podrška ugroženim grupama __

Poboljšanje života Roma, očuvanje kulture ___

Afi rmacija kulture i umetnosti u društvu __

Integracija Roma u društvo, u lokalnu sredinu ___

Život bez nasilja, promocija nenasilja __

Okupljanje i pomoć mentalno hendikepiranim licima __

Unapređenje kvaliteta života žena __

Antimilitaristička misija, rešavanje konfl ikata __

Zaštita i očuvanje životne sredine ___

Realizacija studentskih (učeničkih) prava, informisanje __

Unapređenje života korišćenjem moderne informativne tehnologije __

Bitka za ekonomsko osnaživanje žena ___

Psihosocijalna podrška deci sa posebnim potrebama ___

Izgradnja i razvoj civilnog društva ___

Lobiranje za Evropu, međunarodne integracije __

Prava i bolji kvalitet života marginalizovanih grupa ___

Rodna ravnopravnost ___

Obrazovanje omladine i dece __

Razvoj kreativnih veština kod obolelih lica __

14

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Strateško planiranje

Manje od polovine intervjuisanih organizacija (47%) izjavljuje da imaju dokumen-
tovani strateški plan. Iako strateški plan za neku organizaciju može biti onaj koji se
sastoji od mogućih zahteva donatora koji to postavljaju kao uslov za odobravanje
resursa, vidljivo je blago smanjenje u odnosu na 2005. godinu (51%). Starije orga-
nizacije (56%), one koje se bave zaštitom ljudskih prava (54%), velike organizacije
(79%), članice FENS-a (52%) i NVO sa sedištem u Beogradu (55%) češće nego druge
izjavljuju da poseduju takav dokument.

Grafi kon 10: Da li vaša organizacija ima strateški plan?
Osnova: Ukupna ciljna populacija

¾ ispitanika – organizacija tvrde da uspevaju da sprovedu većinu svojih projekata
u skladu sa njihovom opštom orijentacijom, dok 20% izjavljuje da često moraju da
menjaju opštu orijentaciju svojih predviđenih projekata u skladu sa zahtevima dona-
tora. 5% organizacija nema opštu orijentaciju niti polje rada, tako da usmeravaju svoj
rad isključivo prema zahtevima donatora. Ova situacija je veoma slična onoj iz 2005.
U ovoj kategoriji među organizacijama nema velikih razlika koje zavise od varijabli
istraživanja (godina osnivanja, polje rada, veličina, članstvo u FENS-u, region).

Grafi kon 11: Koja izjava bolje opisuje način na koji funkcioniše vaša organizacija?
Osnova: Ukupna ciljna populacija

Procena organizacija o stanju u oblasti planiranja je skoro identična onoj iz 2005 go-
dine. 22% organizacija – ispitanika smatra da nema potrebe za dodatnom obukom,
61% misli da je stanje dobro ali da je dodatna obuka potrebna, dok 17% veruje da
je obuka u sferi planiranja od ključne važnosti. Nema velikih razlika koje zavise od
varijabli istraživanja.

Grafi kon 12: Kako biste ocenili stanje u vašoj organizaciji u oblasti planiranja
– da li vam je potrebna dodatna obuka (da defi nišete misiju, za dugoročno i
kratkoročno planiranje)?
Osnova: Ukupna ciljna populacija

2005

51%

49%

47%

49% Da

Ne

2009

47%

52%

Imamo osnovnu orijentaciju i podru je 73%
aktivnosti, te uspevamo da realizujemo
ve inu naših projekata u skladu sa tom

orijentacijom
71%

esto smo morali da menjamo projekte
iz oblasti naše osnovne orijentacije da

21%

j j
bismo odgovorili zahtevima donatora

3%

20%
2005

2009
Nemamo osnovnu orijentaciju i

podru je aktivnosti nego radimo u
skladu sa zahtevima donatora

3%

5%

2009

Be odgo ora

3%

Bez odgovora
5%

17% 61% 22%
Potrebno je obrazovanje u ovoj
oblasti

2009
Dobro, ali nam je potrebno dodatno
obrazovanje

Nije nam potrebno dodatno

2005
18% 61% 21%

Nije nam potrebno dodatno
obrazovanje

15

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Područje rada

Kad pogledamo oblasti u koje su organizacije uključene (vi-
šestruki odgovori), možemo videti da se većina organizacija
u ovom sektoru bavi mladim ljudima i studentima (66%),
zatim obrazovanjem i istraživanjem (60%), te zaštitom ljud-
skih prava (59%). Mnogo je urađeno na polju humanitarnog
i socijalnog rada i zdravstva (52%), međunarodne saradnje
(45%), razvoja lokalne zajednice (44%), prava deteta (42%) i
kulture i umetnosti (41%).

Ako pogledamo prioritetna polja rada videćemo da se ista
ta polja ponovo pojavljuju, neznatno drukčijim redom: prio-
ritet 16% NVO je humanitarni i socijalni rad, zdravstvo; 12%
se bavi omladinom/učenicima i obrazovanjem/istraživa-
njem; 11% bavi se ženama i zaštitom ljudskih prava i izuze-
ćima na polju ljudskih prava (za 4% više NVO ovo je priori-
tetna oblast), inače ima veoma malo promena prioriteta u
odnosu na 2005.

U poređenju sa 2005. godinom, porastao je broj NVO koje se
bave ekologijom, zakonodavstvom, javnim politikama i za-
štitom nacionalnih manjina, ali je smanjen broj NVO koje su
uključene u pomoć izbeglicama i interno raseljenim licima.

Grafi kon 13: U koje oblasti je uključena vaša organizacija?
Višestruki odgovori; Osnova: Ukupna ciljna populacija

64%
Mladi, omladina, u enici

Obrazovanje i istraživanje

Zaštita ljudskih prava

64%

65%

57%

66%

60%

59%

Humanitarni i socijalni rad, zdravstvo

Me unarodna saradnja

Razvoj lokalne zajednice

50%

42%

45%

52%

45%

%Razvoj lokalne zajednice

Prava deteta

Kultura i umetnost

39%

42%

33%

44%

42%

41%

Ženska prava

Ekologija, zaštita životne sredine

Zaštita prava pripadnika nacionalnih manjina

33%

27%

27%

36%

34%

33% 2005

Ekonomski oporavak

Zakonodavstvo, zastupanje i javne politike

Romi

28%

23%

27%

31%

30%

28%

2009

Romi

Pomo izbeglicama i interno raseljenim licima

Mirotvorni rad

30%

23%

7%

28%

22%

21%

LGBT (seksualne manjine)

Poslovna i stru na udruženja

Ostalo

7%

12%

5%

10%

8%

5%

16

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

 Grafi kon 14: Uopšteno govoreći, šta smatrate prioritetnom oblašću za aktivnosti
vaše organizacije?
Višestruki odgovori; Osnova: Ukupna ciljna populacija Najveća grupa ispitanika (43%) izjavila je da se njihova organizacija odlučila za svoje

područje rada zato što je ta oblast priznata kao prioritetni društveni problem. Njih
26% izjavilo je da se ta oblast podudara sa njihovim interesovanjima, 20% je imalo
kapacitet da se bavi tom oblašću (eksperti, ranija iskustva), dok 8% smatra da u toj
oblasti ranije niko nije radio. Vredno je pomena da su NVO koje se bave kulturom,
obrazovanjem, ekologijom u 37% slučajeva smatrale da imaju kapacitete za bavlje-
nje ovom oblašću (kompetentno osoblje, ranija iskustva), a samo 9% NVO koje se
bave ljudskim pravima imalo je isto takvo mišljenje o sebi.

Grafi kon 15: Zašto ste odlučili da se bavite upravo ovim područjem aktivnosti? Šta
je osnovni razlog tome?
 Osnova: Ukupna ciljna populacija

16%
Humanitarni i socijalni rad, zdravstvo

Mladi, omladina, u enici

Obrazovanje i istraživanje

16%

12%

13%

16%

12%

12%

Ženska prava

Zaštita ljudskih prava

Razvoj lokalne zajednice

8%

7%

8%

11%

11%

7%Razvoj lokalne zajednice

Kultura i umetnost

Ekologija, zaštita životne sredine

6%

5%

4%

7%

7%

5%

Prava deteta

Romi

Medjunarodna saradnja

4%

3%

2%

3%

2%

2%

2005

2009

Zaštita prava pripadniak nacionalnih manjina

Zakonodavstvo, zastupanje i javne politike

Pomo izbeglicama i interno raseljenim licima

2%

2%

3%

2%

2%

Pomo izbeglicama i interno raseljenim licima

Ekonomski oporavak

Mirotvorni rad

3%

2%

2%

2%

1%

LGBT (seksualne manjine)

Poslovna i stru na udruženja

Ostalo
3%

1%

0%

4%

1%
2%

1% 1%

Bili smo motivisani iskustvom drugih
organizacija/pojedinaca

22% 20%

9%
8%

1% 1% 1%

U tom pravcu su išle sugestije
donatora (najlakše je bilo dobiti novac

22% 20%
za tu oblast)

U to vreme nije bilo nikoga ko se bavi
tim problemom

34%
26%

p

Imali smo kapacitete da se bavimo
tom oblaš u (kompetentno

32%
43%

tom oblaš u (kompetentno
osoblje, ranija iskustva)

Naša interesovanja su bila usmerena32%
prema toj oblasti

Ovo je bio prioritetni društveni

2005 2009

j p
problem

17

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Korisnici usluga NVO

Primarni/direktni korisnici usluga NVO su najčešće svi građani (33%).
Među ostalim grupama, omladina (16%), žene (12%) i deca (10%) su
takođe izuzetno česti korisnici. Ko su korisnici usluga određenih ne-
vladinih organizacija uglavnom zavisi od polja rada te organizacije.

Grafi kon sa svim korisnicima pokazuje da su omladina (57%), deca
(42%) i učenici (39%) dominantne grupe. Ostali podaci su u priličnoj
meri slični onima dobijenim u anketi 2005. godine, sa izuzetkom iz-
beglica i interno raseljenih lica, koji su kao direktna ciljna grupa pali
sa 26% na 20%, dok su seksualne manjine „skočile“ sa 5% na 10%,
što svakako ukazuje da se u NVO primećuje promena u potrebama.

Grafi kon 16: Ko su PRIMARNI/DIREKTNI korisnici vaših usluga –
prema kome je vaša organizacija prvenstveno usmerena?
Osnova: Ukupna ciljna populacija

Svi gra ani

Omladina

Žene

39%

13%

10%

33%

16%

12%e e

Deca

Nacionalne manjine

Romi

11%

2%

3%

12%

10%

4%

3%

U enici

Invalidi (roditelji ili lanovi porodice)

Starija lica

3%

5%
2%

2%

Siromašni

Donosioci odluka

Institucije

3%

2%

2%

2%

2005

2009

Izbeglice i interno raseljena lica

NVO sektor

Seksualne manjine

3%

1%
1%

1%

1%

Sindikati

Mediji

Samohrani roditelji

Nezaposleni
2%

0%

0%

0%

%Nezaposleni

Politi ke partije

Ostali
7%

0%

0%

7%

18

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Grafi kon 17: Ko su korisnici vaših usluga u širem smislu te reči, korisnici koji su ciljna grupa vaših projekata? Višestruki odgovori ; Osnova: Ukupna ciljna populacija

57%59% 57%

42%

39%

36%

43%

40%

41% 36%

34%

31%

41%

32%

31%

28%

28%

27%

34%

31%

27%

26%

25%

25%

26%

28%

29%

24%

21%

20%

20%

18%

26%

2005

2009

20%

15%

10%

22%

15%

5%

6%

10%

8%

4%

4%

1%

Omladina __

Deca __

Učenici __

Svi građani ___

NVO sektor ___

Institucije __

Žene __

Mediji ___

Romi __

Nezaposleni __

Siromašni __

Nacionalne manjine __

Donosioci odluka ___

Samohrani roditelji __

Izbeglice i interno raseljena lica __

Starija lica __

Političke partije ___

Seksualne manjine ___

Sindikati ___

Ostali ___

Invalidi (roditelji ili članovi porodice) __

DK-Ref ___

19

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Vrste aktivnosti

Slično kao u 2005. godini, najuobičajenije aktivnosti u koji-
ma sudeluju nevladine organizacije su seminari, obuke i ra-
dionice (80%), umrežavanje i saradnja (55%), akcije u lokalnoj
zajednici (53%), štampanje brošura i publikacija (52%) i spro-
vođenje istraživanja (41%). Aktivnosti, kao što je održavanje
konferencija, sastanaka i okruglih stolova, postale su uobiča-
jenije, sa 46% u 2005. skočile su na 51%, lobiranje i javno za-
stupanje sa 33% na 39%, dok se organizovanje različitih vrsta
medijskih kampanja smanjilo, sa 49% na 44%.

Prema njihovom području rada, NVO čiji se posao tiče zašti-
te ljudskih prava, verovatnije će više od ostalih organizovati
medijska događanja (60%), sprovoditi aktivnosti lobiranja i
javnog zastupanja (54%), obezbeđivati razne profesionalne
usluge i pomoć (51%) i održavati konferencije za štampu
(50%). Socijalno-humanitarne organizacije češće od ostalih
obezbeđuju materijalnu pomoć (31%) i najmanje su uključe-
ne u istraživačke projekte (22%), različite oblike alternativnog
obrazovanja (19%), praćenje (monitoring) zakona i rada in-
stitucija (8%). Zanimljivo, velike NVO su više od ostalih uklju-
čene u sprovođenje istraživačkih projekata (75%), različite
oblike alternativnog obrazovanja (61%), održavanje Internet
sajta (58%), monitoring zakona i institucija (39%).

Što se tiče regiona, NVO iz Beograda su znatno aktivnije u
svom radu – većina ih je uključena u skoro sve aktivnosti na
spisku. Ove organizacije pokazuju veće angažovanje u orga-
nizovanju događanja (seminari, obuka – 88%) nego u orga-
nizovanju akcija u lokalnoj zajednici (39%). One su takođe
aktivnije od ostalih u monitoringu zakona i rada institucija
(32%). Stvarni aktivizam je prisutniji u Vojvodini (61%) i Cen-
tralnoj Srbiji (55%). Oni su takođe aktivniji od ostalih i oblasti
monitoringa zakona i rada institucija (32%).

Grafi kon 18: Koja vrsta aktivnosti se najčešće sprovodi
u vašoj organizaciji?

Višestruki odgovori; Osnova: Ukupna ciljna populacija

76%

55%

55%

80%

55%

53%55%

49%

46%

53%

52%

51%46%

49%

41%

51%

44%

40%

33%

35%

39%

37%

2005

2009

38%

34%

37%

36%

38% 35%

29%

19%

23%

21%

21%

20% 13%

Seminari, obuke, radionice ___

Umrežavanje i saradnja __

Akcije u lokalnoj zajednici __

Štampanje brošura i publikacija ___

Održavanje konferencija i sastanaka,
okrugli stolovi… __

Medijske kampanje ___

Realizacija istraživačkih projekata __

Lobiranje/javno zastupanje ___

Organizacija različitih kurseva
(stručnim, kompjuterski, jezici…) __
Pružanje raznih profesionalnih usluga
(SOS telefoni, psihološka i pravna pomoć,
informacije, medijacija) __

Održavanje konferencija za štampu __

Različiti oblici alternativnog obrazovanja __

Održavanje Internet sajta __

Monitoring zakona i rada institucija __

Ostali oblici kampanja (od vrata do vrata…) ___

Obezbeđivanje materijalne pomoći __

20

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Predlozi projekata – osmišljavanje i sprovođenje

Većina organizacija je podnela između 1 i 5 projektnih zahteva (46%) u toku jedne
godine, što predstavlja značajan pad u odnosu na 2005. (61%). Istovremeno, kod 25%
NVO postoji trend podnošenja većeg broja projekata – podnele su 6-10 projekata;
dok su 16% NVO podnele 11 i više projektnih zahteva. Osim toga, bitno je povećan
broj NVO koje u protekloj godini nisu podnele nijedan zahtev za projekat – od 5% u
2005. godini bilo ih je 11% u 2009. Ovo su uznemirujuće brojke koje pokazuju da, s
jedne strane, postoje NVO koje su odustale i nisu čak ni pokušale da dobiju sredstva,
dok je s druge strane, prisutan iznurujući napor koji ilustruje povećani broj NVO koje
se veoma trude da obezbede stabilnu fi nansijsku situaciju u svojoj organizaciji pod-
nošenjem zahteva za brojne projekte.

Starije NVO podnose više zahteva od mlađih NVO, kao i članice FENS-a, srednje i ve-
like NVO. Zanimljivo je da su NVO iz Vojvodine podnele više zahteva nego one u
ostalim regionima, za 11 i više projekata (25%). Kad se uporede ostali podaci iz ove
ankete, vidi se da NVO iz ovog regiona imaju više mogućnosti fi nansiranja (pogotovo
od strane države).

Grafi kon 19: Koji je ukupan broj predloga projekata koje ste podneli donatorima
tokom proteklih godina (2004/2008)?
Osnova: Ukupna ciljna populacija

Prosečan broj podnetih predloga u 2008. godini bio je 6. U proseku, 2,5 je odobreno
a 2,0 odbijeno, dok se ostali još obrađuju (1,5). NVO koje su ranije osnovane, velike
organizacije, one koje se bave mladima, ekonomijom, stručnim udruženjima i one iz
Vojvodine, po pravilu imaju veliki broj podnetih predloga i više prihvaćenih projeka-
ta (osim Vojvodine, koja ima manje odobrenih projekata od Beograda). U odnosu na
članstvo u FENS-u, nema značajne razlike između članica FENS-a i organizacija koje
nisu članice FENS-a.

Grafi kon 20: Od svih projekata koje je vaša NVO podnela prošle godine, koliko ih
je bilo: Osnova: Ukupna ciljna populacija

U većini organizacija (56%) projekti se u proseku
završavaju u periodu od 3 meseca do jedne go-
dine, što je manje nego u 2005. (62%). Međutim,
ima više projekata koji traju oko 1 godine (23% u
poređenju sa 16% u 2005.), te onih koji traju više
od godinu dana (9% prema 7% u 2005.).

Projekti koji se najčešće završavaju u periodu do 3 meseca su na polju kulture, obra-
zovanja i ekologije (19%), oni koje sprovode male NVO (16%) i NVO iz Vojvodine
(23%). Projekte koji traju od 6 do 12 meseci uglavnom sprovode NVO iz Centralne
Srbije (50%), dok projekte koji traju duže (jednu i više godina) uglavnom realizuju
velike organizacije (60%), one iz Beograda (54%) i to u oblastima razvoja civilnog
društva i humanitarnog i socijalnog rada (12%).

Grafi kon 21: Koje je prosečno trajanje projekata koje sprovodi vaša organizacija?
Osnova: Ukupna ciljna populacija

j j

11% 46% 25% 16%
0

2009
11% 46% 25% 16%

1 5

6 10

2005
5% 61% 22% 12% 11+

Prosečni broj projekata koje su NVO podnele donatorima bio je
6,7 u 2004, a 6,0 u 2008. godini

() k k

2009
51% 40% 9% Odobreno2009

Odbijeno

I dalje u proceduri

2005
42% 33% 25%

I dalje u proceduri

PROSEČAN BROJ
PROJEKATA NVO 2005 2009

Podneto 6.7 6

Odobreno 3.4 2.5

Odbijeno 2.7 2

I dalje u proceduri 0.6 1.5

2009
10% 19% 37% 23% 9%

Do 3 meseca

3 6 meseci2009 3 6 meseci

6 12 meseci

Oko godinu dana

2005
15% 30% 32% 16% 7%

g

Više od jedne godine

21

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Prosečan broj projekata koje trenutno sprovodi jedna organizacija pao je sa 2,6 u
2005. na 2,4 u 2009. godini. Uznemirujuće je da u ovom trenutku 23% organizacija
ne sprovode niti jedan projekat, što je znatno više nego u 2005. (13%). To su prevas-
hodno mlađe organizacije (30%), one koje se bave humanitarnim i socijalnim radom
(40%), male (35%) i organizacije sa sedištem u Centralnoj Srbiji, koje nisu članice mre-
že FENS (29%).

Grafi kon 22: Koliko projekata vaša organizacija trenutno sprovodi?
Osnova: Ukupna ciljna populacija

Najznačajniji problem s kojim se NVO suočavaju prilikom pisanja predloga projekta
je „veliki/složeni zahtevi donatora koje nismo mogli da ispunimo“ (42%), zatim ne-
dostatak informacija o pozivu za podnošenje predloga i mogućnostima prijavljiva-
nja (35%). Drugi problem je znatno opao u poređenju sa 2005. (sa 45% na 35%), što
pokazuje napredak u širenju informacija u vezi sa mogućnostima fi nansiranja (ve-
rovatno zahvaljujući „Pregledu mogućnosti fi nansiranja“ koji je pripremio tim PRSP
i Građanske Inicijative) ali i zato što je preko Interneta dostupno mnogo više infor-
macija. Zanimljivo je da se novi problem – nedostatak samopouzdanja – pojavio u
2009. godini.

Drugi problemi (kao što je slabo znanje engleskog jezika, nedovoljna motivisanost
osoblja, nedostatak profesionalizma, neiskustvo u pisanju projekata i nedostatak
tehničke opreme) mnogo ređe se pominju – ispod 20%, što je takođe puno manje
nego 2005. godine.

Što se tiče regiona, organizacije izvan Beograda češće se susreću s problemima nego
beogradske NVO. Na primer, NVO iz Centralne Srbije susreću s problemima mnogo
češće zbog slabog poznavanja stranih jezika (23%), dok organizacije iz Beograda
veoma retko pominju taj problem (4%); slično tome, NVO izvan Beograda češće se
suočavaju s problemima nedovoljne motivisanosti osoblja i nedostatka poverenja.
Ovo je u skladu sa ranije prikazanim podacima i lako se može objasniti činjenicom
da beogradske NVO imaju više pristupa informacijama i resursima, te da su postale
profesionalnije.

Primećene su neke razlike u vezi sa veličinom organizacija – manje NVO skoro u sve-
mu imaju više problema. Logično, velike NVO imaju manje problema s informacijama
o mogućnostima fi nansiranja (12%), sa znanjem engleskog jezika (5%) i s nedostat-
kom samopouzdanja. Njihovi problemi su u nedostatku kompetentnih profesionala-
ca (17%) i kratkih rokova/nedostatka vremena (8%).

Ima, takođe, nekih razlika između NVO koje su članice FENS-a i onih koje to nisu: in-
formacije o mogućnostima fi nansiranja češće su problem onih koje nisu članice (44%
naspram 24% kod članica), kao i iskustvo u osmišljavanju projekta (19% naspram 7%
kod članica).

Grafi kon 23: Koji su najčešći problemi s kojima ste se suočavali pri konkurisanju za
projekte? Osnova: Ukupna ciljna populacija

PROSEK
 2,4

23% 20% 20% 32%
0 projekata

2009
23% 20% 20% 32%

1 projekat

2 projekta

2005
13% 31% 19% 37% 3+ projekta

2009
PROSEK 2.6

2005
PROSEK 2.4

pp jj pp jj pp pp jj

PROSEK
 2,4

Veliki/složeni zahtevi donatora koje nismo
mogli da ispunimo

N d t t k i f ij k k i i

41%

45%

42%

Nedostatak informacija o konkursima i
mogu nostima prijavljivanja

Slabo poznavanje engleskog jezika

45%

21%

35%

16%

Nedovoljna motivisanost osoblja
19%

20%

15%

Nedostatak profesionalizma (kompetentnih
profesionalaca)

Nedovoljno iskustva u osmišljavanju
projekata

20%

20%

14%

13%

2005

2009

projekata

Nedostatak tehni ke opreme
(kompjuter, faks, Internet)

22%

13%

11%

Nedostatak samopouzdanja

Veliki budžet, mnogo resursa

8%

4%, g

Nema ih
5%

4%

7%

22

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Zanimljivo je da su NVO koje se bave humanitarnim i socijalnim radom neka-
ko u najgorem položaju – one su u vrhu tabele onih koje imaju sve moguće
probleme, a posebno problem nedostatka profesionalizma (kompetentni
profesionalci – 26%) i nedovoljnog iskustva u osmišljavanju projekata (33%).

Druga zanimljiva informacija je da NVO koje se bave razvojem civilnog druš-
tva imaju najveće probleme sa „velikim/složenim zahtevima donatora koje
nismo mogli da ispunimo“ (48%), a istovremeno manje problema sa engle-
skim jezikom (9%) i tehničkom opremom (6%) nego u drugim oblastima. Isto
važi i za starije organizacije. To pokazuje da starije, iskusnije NVO počinju da
zaostaju za promenama u donatorskoj zajednici (kako za promenama dona-
tora – više je javnih i EU fondova/sredstava - tako i za njihovim procedurama
i zahtevima).

Grafi kon 24: Koji su najčešći problemi s kojima ste se suočavali u radu
za vreme sprovođenja projekata?

Nedostatak fi nansijskih resursa naveden je kao najveći problem za sprovođe-
nje projekta (49%), iako je u manjoj meri nego 2005. godine (60%). Zatim sle-
di nedovoljna saradnja s vlastima/institucijama (36%) na različitim nivoima,
kao i negativni stav zajednice prema NVO sektoru (26%). Zanimljivo je da če-
tvrti problem nije bio spominjan u anketi 2005. godine a da je sada istaknut, a
to je „preterani zahtevi ili previše mnogo zahteva od strane donatora“ (23%).
Očigledno je da su donatori podigli nivo složenosti u svojim konkursima za
predaju predloga, kao i zahteva tokom sprovođenja projekta, tako da se čak
i oni sa dužom tradicijom uspešnih projekata i njihovog sprovođenja bore sa
tim. Imajući u vidu da je nedostatak tehničke opreme kao problem tokom
sprovođenja projekta pao sa 25% na 12%, očigledno je da nevladinim orga-
nizacijama ne nedostaje „hardver“ nego „softver“, tj. sposobni kadar koji bi se
bavio novim i složenijim zahtevima koje donatori postavljaju (iako se to na
grafi konu ne vidi kao problem).

U odgovorima organizacija nema značajnih razlika koje zavise od varijabli
istraživanja, osim kod humanitarnih i socijalnih organizacija koje više od
drugih imaju pravnih problema (37%), a nedostaje im i profesionalnog ka-
dra (23%) koji govori engleski (18%). U smislu regiona, nedostatak opreme i
radne snage za sprovođenje projekta najmanje je problem u Centralnoj Srbiji
(9%), a najviše slučajeva ima u Vojvodini (27%).

Nedostatak finansijskih resursa za
realizaciju

Nedovoljna saradnja na razli itim nivoima

60%

38%

49%

režima/institucija

Negativni stav susedstva

Preterano ili previše zahteva donatora

29%

36%

26%

23%

Pravne poteško e

Nedostatak opreme i radne snage za
sprovo enje projekta

22%

23%

23%

20%

16%

Nedovoljna motivisanost me u korisnicima
naših usluga

Nedostatak profesionalnosti (kompetentni
profesionalci)

15%

13%

25%

14%

13%

2005

2009

Nedostatak tehni ke opreme
(kompjuter, faks, Internet)

Nedovoljna motivisanost osoblja

25%

12%

13%

12%

11%

Nizak nivo saradnje sa medijima

Slabo znanje engleskog jezika

Nije bilo problema

12%

10%

10%

Nije bilo problema

Politi ka situacija u zemlji

3%

1%

23

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Prilikom procene položaja organizacija što se tiče konkurisanja za projekat i njego-
vog sprovođenja, 19% intervjuisanih organizacija smatra da im ne treba dodatna
obuka, 60% smatra da je situacija dobra ali da im je dodatna obuka potrebna, dok
21% smatra da je potrebna obuka i za konkurisanje i za sprovođenje projekata. To
se nije znatno promenilo u odnosu na 2005. godinu. A to je čudno – kad se neko
osvrne na prethodne podatke u vezi sa navedenim problemima s kojima se NVO su-
očavaju prilikom konkurisanja i sprovođenja projekata, očekivao bi veću potrebu za
dodatnim jačanjem kapaciteta. Kao da problem nije unutar organizacije nego izvan.
Nema značajnih razlika u varijablama istraživanja, osim za organizacije koje se bave
humanitarnim i socijalnim radom, a koje su u 35% slučajeva izjavile da im je potrebna
dodatna obuka.

Grafi kon 25: Kako biste ocenili stanje u vašoj organizaciji što se tiče konkurisanja
za projekte i sprovođenja projekata – da li vam je potrebno dodatno obrazovanje?
Osnova: Ukupna ciljna populacija

1.3. Pravna/fi skalna regulativa
Imajući na umu da je u 2008 i 2009. godini bilo snažnih kampanja koje su zagovarale
usvajanje novog zakona o NVO i reformi u vezi sa NVO, nije čudno što je 67% NVO
upoznato sa pravnom regulativom (55% u 2005.), dok je samo 9% izjavilo da nije
s njom upoznato. S pravnom regulativom su manje upoznate organizacije koje se
bave humanitarnim i socijalnim radom, kao i mlađe organizacije (17%), te male NVO
(14%).

Bolje upoznate su starije NVO (73%), one koje se bave mladima, ekonomijom, struč-
nim udruženjima (74%), velike organizacije (84%), članice FENS-a (76%) i one čije je
sedište u Beogradu (80%).

Grafi kon 26: Da li ste upoznati s pravnom regulativom koja se odnosi na NVO
sektor?
Osnova: Ukupna ciljna populacija

2009
19% 60% 21%

Potrebna nam je podrška u
ovoj oblasti

2009
Dobro stanje, ali nam je
potrebna dodatna podrška

2005
22% 59% 19%

Nemamo potrebe za
dodatnim obrazovanjem

23%
35%

32%

35%

U potpunosti smo upoznati

Upoznati smo32%

32%

Upoznati smo

Da i ne

Nismo upoznati

31%

23%

Uopste nismo upoznati

3% 2%
10% 7%

2005 2009

55% 67%

24

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Kad su ih pitali koliko su zadovoljni sadašnjom pravnom regulativom u vezi sa NVO
sektorom, do 59% ispitanika je izjavilo da nisu zadovoljni. Njih 28% nije imalo nika-
kvo mišljenje, dok je samo 8% reklo da su zadovoljni. Ovi podaci su slični onima iz
2005, jer je anketa sprovedena pre usvajanja novog Zakona o NVO.

Grafi kon 27: Do koje mere ste zadovoljni pravnom regulativom koja je sada na
snazi a odnosi se na NVO sektor?

Najčešće navedeni razlozi nezadovoljstva u ovoj oblasti bili su: Zakon o NVO (80%
ispitanika, ali anketa je sprovedena pre nego što je novi Zakon usvojen), poreska
politika (70%), kao i drugi zakoni koji se odnose na rad NVO (19%). Ovo potonje je
pomenulo 38% velikih NVO.

Grafi kon 28: Čime niste zadovoljni – po vašem mišljenju, koji aspekt pravne
regulative bi trebalo menjati?
Višestruki odgovori; Osnova: Ukupna ciljna populacija

Iako NVO nisu zadovoljne pravnim okvirom koji reguliše rad NVO, ipak 28% ne bi bilo
zainteresovano da učestvuje u inicijativi za promene. Nema velikih razlika između
NVO u smislu varijabli ankete.

24% 28%

7% 7%

2% 1%

Potpuno zadovoljni

2005 2009

29% 27%

32%
32%

Zadovoljni

Neutralni

Nezadovoljni

Potpuno nezadovoljni61% 59%

Zakon o NVO
78%

80%
Zakon o NVO

Poreska politika
67%

80%

Poreska politika

Drugi zakoni koji se odnose na rad
17%

70%

g j
NVO

11%

19%

2005

Ostalo

8%

5% 2009

Ne znam, nisam informisan/a

5%

4%

Nemam primedbi
5%

1%

25

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Grafi kon 29: Da li ste zainteresovani da učestvujete u inicijativi za promenu
zakona koji regulišu rad NVO?
Osnova: Ukupna ciljna populacija

Ispitanici su najčešće spomenuli da ono što očekuju da država uradi da bi stimulisala
rad NVO jeste da im dozvoli poreske olakšice (75%), da obezbedi sredstva za fi nansi-
ranje NVO sektora (68%), da poboljša pravni okvir unutar koga NVO rade (67%) i da
dozvoli poreske olakšice za kompanije koje fi nansiraju NVO (66%). Mada se nalazi na
kraju spiska, vredi reći da je u 29% slučajeva predloženo povećanje transparentnosti
kompletnog zakonodavnog procesa, a to u anketi sprovedenoj 2005. nije bilo čak ni
pomenuto.

Grafi kon 30: Šta treba država da uradi da bi stimulisala rad NVO?
Višestruki odgovori; Osnova: Ukupna ciljna populacija

3%

30% 28% Ne znam

Ne

70% 69%
Da

2005 2009

D NVO d b i k l kši
73%

Da za NVO odobri poreske olakšice

Da obezbedi resurse/sredstva za
finansiranje NVO

74%

75%

68%

Da unapredi pravni okvir u kome NVO rade
(promena Zakona o NVO i zakona koji se

odnose na rad NVO)

Da odobri poreske olakšice kompanijama
koje finansiraju NVO

68%

68%

67%

66%koje finansiraju NVO

Da smanji doprinose za zaposlene u NVO
54%

58%

66%

54%

Poreske olakšice za pojedince koji
finansiraju NVO

Da omogu i sprovo enje nacionalnih
programa

%

54%

44%

2005

2009

Kampanja za promenu predstave o NVO

Da pove a transparentnost celokupnog

46%

43%

zakonodavnog procesa 39%

26

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

1.4. Politički kontekst
Manje od ½ ispitanika (43%) misli da sadašnja politička situacija u zemlji nije povolj-
na za razvoj NVO sektora. Stav intervjuisanih organizacija je bolji nego 2005, kad je
54% ispitanika delilo isto mišljenje. Razlog je vezan za promenu Vlade, na koju se
očigledno gleda pozitivnije nego za vreme ankete u 2005. godini.

Kad su zamoljeni da objasne zašto tako misle, 13% ispitanika je izjavilo da je saradnja
s Vladom nedovoljna (negativni stav), 12% je reklo da nema zakona o NVO, da su
zakoni loši, da je loša poreska politika i da nije dovoljno razvijena svest o potrebi za
nevladinim organizacijama, te da postoji nedostatak interesovanja; 11% je identifi -
kovalo lošu predstavu o NVO sektoru i veze između politike i NVO, tj. 8% ispitanika je
dalo mišljenje da neke državne institucije favorizuju neke NVO. Nema mnogo razlika
između organizacija što se tiče varijabli istraživanja, osim između NVO koje se bave
ljudskim pravima i onih koje se bave razvojem civilnog društva. Ove organizacije
imaju sasvim suprotan pogled na politički kontekst koji (ne)odgovara nevladinim
organizacijama i na razloge za to. NVO koje se bave ljudskim pravima misle da je u
23% slučajeva razlog nedovoljna saradnja s Vladom (negativni stav), dok NVO koje
se bave razvojem civilnog društva to smatraju samo u 2% slučajeva. Nasuprot tome,
kad je reč o Zakonu o NVO, lošim zakonima i lošoj poreskoj politici, NVO koje se bave
razvojem civilnog društva spomenule su taj razlog u 22% slučajeva, a NVO koje se
bave zaštitom ljudskih prava samo u 8% slučajeva.

Grafi kon 31: Da li smatrate da sadašnja politička klima u zemlji odgovara razvoju
NVO sektora?
Osnova: Ukupna ciljna populacija

Kako ispitanici procenjuju važnost uticaja raznih institucija na aktivnosti NVO sekto-
ra? Ako pogledamo sledeći grafi kon primetićemo da NVO sektor misli da sve insti-
tucije, osim crkve, imaju važan uticaj na funkcionisanje ovog sektora (sve prosečne
ocene ne prelaze ocenu 3 na skali od 1-5, gde 1 označava „uopšte nije važan“ a 5
označava „veoma važan“). U svakom slučaju, ispitanici su videli NVO (89%), medije
(86%), lokalnu samoupravu (81%) i zatim nacionalnu Vladu (75%) kao najvažnije.
Nema razlika koje zavise od varijabli istraživanja. Postoji sličnost u podacima iz 2005.
i 2009. godine, uz nekoliko izuzetaka: kao prvo, obrazovne ustanove su sada pome-
nute kao važne, a kao drugo, političke partije su jedina zainteresovana grupa koja se
vidi kao važnija u 2009. nego u 2005. godini.

Grafi kon 32: Koliko je važan uticaj sledećih institucija na rad NVO sektora -
VAŽAN (4 + 5)
Osnova: Ukupna ciljna populacija

Osnova: Ukupna ciljna populacija

6% 5%

9% 11%

6% 5%

Veoma odgovara

31%
41%

g

Odgovara

Neutralan stav

31%

Neutralan stav

Ne odgovara
31%

25% Veoma ne odgovara

23% 18%

2005 2009

54
43

Osnova: Ukupna ciljna populacija

Same NVO
91%

87%

89%

Mediji

Lokalna samouprava
81%

86%

81%

Vlada

Obrazovne institucije

79%

75%

66%

Poslovni sektor

Politi ke partije

68%

44%

62%

48%

2005

2009

Crkva
16%

48%

14%

27

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Saradnja između sadašnje republičke Vlade i NVO sektora se najčešće procenjuje kao
loša ili veoma loša (ukupno 41% ispitanika), što je znatno smanjenje u odnosu na
2005. (60%). U 45% slučajeva opisana je kao neutralna (povećanje sa 31% u 2005.),
dok je u 14% slučajeva ocenjena kao dobra i odlična (9% u 2005.). Uopšteno go-
voreći, veruje se da je saradnja s Vladom mnogo bolja nego za vreme sprovođenja
ankete 2005. godine. Po ovom pitanju između organizacija nema razlika koje zavise
od varijabli istraživanja.

Grafi kon 33: Kako biste ocenili saradnju između sadašnje Vlade Republike Srbije i
NVO sektora?
Osnova: Ukupna ciljna populacija

Iako se smatra da je saradnja s Vladom mnogo bolja nego 2005, većina predstavnika
NVO sektora (85%) još uvek ima mišljenje da je uticaj NVO sektora na kreiranje držav-
ne politike krajnje slab. 14% misli da je taj uticaj adekvatan, a samo 1% smatra da je
prejak.

Predstavnici nevladinog sektora koji su procenili da sektor ima malo uticaja na dr-
žavnu politiku (ukupno 85% ispitanika) misle da bi NVO mogle proširiti svoj uticaj
prvenstveno putem boljeg umrežavanja, udruživanja svih NVO (15%), a zatim kroz
efi kasniju akciju, veći angažman NVO (11%) i saradnju, komunikaciju sa Vladom/lo-
kalnim vlastima (19%). Po ovom pitanju između organizacija nema razlika koje zavise
od varijabli istraživanja, osim kod NVO koje se bave kulturom, obrazovanjem i eko-
logijom, a koje u 20% slučajeva misle da treba preduzeti efi kasniju akciju i da NVO
treba više da se angažuju.

Grafi kon 34: Do koje mere NVO sektor utiče na kreiranje državne politike?
Osnova: Ukupna ciljna populacija

2% 2%

7% 12%

Odli na
31%

45%

Odli na

Dobra

32%

Neutralna

Loša

33%
Veoma loša

28%

8%

2005 2009

60%

41%

12% 14%

1% 1%

Previše

87% 85%
Upravo koliko treba

PremaloPremalo

2005 2009

28

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Grafi kon 35: Šta treba NVO da rade da bi povećale svoj uticaj?
Višestruki odgovori; Osnova: oni koji misle da NVO sektor premalo utiče na kreiranje državne politike (85%
ciljne populacije)

Najvažnije NVO

Ispitanici su izjavili da su najvažnije organizacije za razvoj NVO sektora: Građanske
inicijative (62%), Centar za razvoj neprofi tnog sektora (CRNPS) (21%), CESID (9%) i
Fond za humanitarno pravo (7%).

Nekoliko organizacija je povećalo svoj uticaj: Građanske inicijative (sa 54% nad 62%),
Fond za humanitarno pravo (sa 6% na 7%), Helsinški odbor za ljudska prava (sa 4% na
5%), Autonomni ženski centar (sa 3% na 4%) i Grupa 484 (sa 1% na 2%), dok je uticaj
svih ostalih opao.

Kako se i očekivalo, postoje neke razlike između organizacija koje su članice mreže
FENS i onih koje to nisu. Članice FENS-a u velikoj meri (75%) vide Građanske inici-
jative kao jednu od 3 najvažnije organizacije za razvoj NVO sektora. Međutim, čak i
među organizacijama koje nisu članice FENS-a primećuje se da je ova organizacija
najvažnija (46% ispitanika iz organizacija koje nisu članice). Slično je sa organizaci-
jom CRNPS – 28% članica FENS-a i 12% onih koje to nisu smatra da je CRNPS najvaž-
nija NVO za razvoj NVO sektora u Srbiji.

Grafi kon 36: Možete li navesti do 3 NVO koje su, po vašem mišljenju, imale najveći
uticaj na razvoj NVO sektora u Srbiji?

j p p j

Umrežavanje, udruživanje svih NVO
15%
15%

Efikasnija akcija, ve i angažman NVO

Saradnja, komunikacija s Vladom/lokalnim
vlastima

Da bi se usvojio Zakon o NVO, treba
l

23%

7%

11%

10%

9%regulisati pravni status NVO

Zajedni ki interesi, ciljevi, aktivnosti

Saradnja (bolja saradnja, mogu nost ve e
saradnje)

K k t iji i t t ij l i i

9%

16%

9%

8%

7%

Konkretniji programi, strategija, planirani
rad

Uticaj NVO na Vladu, politiku, usvajanje
zakona

Unapre enje položaja, statusa NVO u
medijima

20%

18%

7%

7%

6%j

Lobiranje

Razvoj NVO, promocija našeg rada

NVO treba da predstave svoje projekte

8%

8%

6%

4%

3%

2005

državi

Bolja komunikacija

Ostalo

4%

5%

8%

2%

1%

1%

2009

DK Ref
8%

6%

Gra anske inicijative

CRNPS (Centar za razvoj neprofitnog sektora)

54%

26%

12%

62%

21%

CESID

Fond za humanitarno pravo

Fond za otvoreno društvo (OSI)

12%

6%

10%

9%

7%

9%Fond za otvoreno društvo (OSI)

Evropski pokret u Srbiji

Žene u crnom

8%

6%

9%

5%

5%

Helsinški odbor za ljudska prava

Autonomni ženski centar

4%

3%

4%

5%

4%

YUKOM

JAZAS

G 484

4%

3%

1%

3%

2% 2005

2009Grupa 484

Centar za demokratiju

OTPOR

1%

7%

2%

2%

1%

2009

Beogradski centar za ljudska prava

Ne znam

3%

12%

1%

1%

12%

29

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

1.5. Struktura NVO
Većina NVO su male, u smislu angažovanih lica – do 14 (59%), od 15 do 30 lica (31%),
a samo 9% NVO ima više od 31 angažovanog lica. Međutim, to ne treba posmatrati
kao zaposlenje sa svim nadoknadama, nego više kao honorarni rad i rad u drugim
oblicima (članovi upravnog odbora, koordinatori, zaposleni i honorarci, ali ne i volon-
teri) budući da je u pregledu ekonomske vrednosti sektora koji su 2009. naručile Gra-
đanske inicijative, naglašeno da 82% NVO koje su podnele fi nansijski izveštaj u 2008.
nisu imale zaposlenih lica, 16% su imale od 1 do 9 zaposlenih, a 1,5% su imale između
10 i 100 zaposlenih. To znači da se većina srpskih NVO smatra „mikro preduzećima“.

Tabela 1:

Nema zaposlenih 1 - 9
zaposlenih

10 - 100
zaposlenih UKUPNO NVO

2008 3 943 771 72 4 786
2007 3 614 697 43 4 354
2006 3 332 618 32 3 982

Grafi kon 37: NVO koje su podnele fi nansijske izveštaje 2008,
prema broju zaposlenih

NVO koje su registrovane pre 2000. godine imaju više zaposlenih nego male NVO –
15% velikih NVO i samo 8% onih koje su registrovane 2000. i kasnije imaju preko 31
zaposlenog. NVO koje se bave humanitarnim i socijalnim radom spadaju u najmanje
(71%), dok one koje se bave razvojem civilnog društva zapošljavaju više osoba (17%
njih zapošljava preko 31 osobe). Prema očekivanju, najveće organizacije imaju sedi-
šte u Beogradu (19%), dok u Vojvodini samo 8% a u Centralnoj Srbiji 5% zapošljavaju
više od 31 lica. Nema razlike u vezi sa članstvom u FENS-u.

U 52% slučajeva predsednik/direktor organizacije je žena, a u 47% slučajeva to je
muškarac, što označava blago povećanje žena predsednica/direktorki u poređenju
sa 2005. godinom (46% žena i 55% muškaraca). Samo na polju zaštite ljudskih prava
preovlađuju žene predsednice (67% žena naspram 32% muškaraca). 41% predsedni-
ka/direktora je srednjih godina (od 36 do 50), 37% ima preko 50 godina, a 18,5% su
mlađi (od 20-35 godina). Većina predsednika srednjih godina je na čelu NVO koje se
bave razvojem civilnog društva (47%) i onih koje se nalaze u Centralnoj Srbiji (47%).
Postoje razlike zavisno od vremena kada su organizacije osnovane, tako da je u oni-
ma koje su osnovane pre 2000. godine procenat predsednika starijih od 50 godina
mnogo viši (46%), dok je u novim organizacijama (osnovanim 2000. i kasnije) veći
broj predsednika srednjih godina (44%). Takođe, mlađi predsednici su dominantniji
u organizacijama koje se bave mlađom populacijom (39%) i u NVO sa sedištem u
Beogradu (28%). Po obrazovanju, predsednici u NVO sektoru u 77% slučajeva imaju
diplomu više škole ili univerziteta, dok u 20% slučajeva imaju završenu srednju školu,
a samo 1% ima osnovnu školu.

Grafi kon 38: Informacija o osobi koja je na čelu vaše organizacije (Predsednik/ca
ili Direktor/ka vaše NVO):
 Osnova: Ukupna ciljna populacija

ROD

2% 1% 1%

16% 16% 16%

10 100 zaposlenih

82% 83% 84%

1 zaposleni

Nema zaposlenih82% 83% 84% Nema zaposlenih

2008 2007 2006
ROD

Muško 55% 47%

Žensko 46% 52%

Mla i (20-35) 27% 19%
2005

Srednjih godina (36 50)

Stariji (preko 50)

48%

26%

41%

37%
2009

Stariji (preko 50)

Osnovno

Srednje 21%20%Srednje

Visoko 78% 77%O
BR

A
ZO

VA
N

JE

G

O
D

IN
E

PO
L

30

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Manje od ½ organizacija (43%), prema ispitanicima, ima pisana pravila i procedure (uz
Statut), koji se odnose na donošenje odluka i sveukupan rad organizacije. Procenat
je niži nego 2005. godine (47%). Kako je i očekivano, velike organizacije uglavnom
imaju dodatna pravila i procedure (74%), kao i one koje se bave razvojem civilnog
društva (52%), te NVO sa sedištem u Beogradu (57%). Samo 34% malih organizacija
i 36% organizacija koje se bave mladima, ekonomijom i stručnim udruženjima imaju
dodatna pravila i procedure.

Grafi kon 39: Da li vaša organizacija ima bilo kakva pisana pravila i procedure o
donošenju odluka i sveukupnom radu organizacije, osim Statuta?
Osnova: Ukupna ciljna populacija

Što se tiče procene stanja u njihovim organizacijama u smislu upravljanja i nadzora,
38% organizacija - ispitanika misli da im nije potrebna dodatna obuka na tom polju,
52% su mišljenja da je stanje dobro ali da im je potrebna dodatna obuka, dok 9%
smatra da je podrška u ovoj oblasti potrebna. Podaci pokazuju povećano samopouz-
danje u odnosu na 2005. godinu. Organizacijama koje se bave humanitarnim i soci-
jalnim radom najviše je potrebna dodatna podrška (15%), a zatim je potrebna nevla-
dinim organizacijama iz Vojvodine (13%). U oblasti razvoja civilnog društva samo je
2% NVO izjavilo da je potrebna dodatna podrška.

Grafi kon 40: Kako biste ocenili stanje u vašoj organizaciji u oblasti upravljanja i
nadzora – da li vam je potrebno dodatno obrazovanje?
Osnova: Ukupna ciljna populacija

1.6. Saradnja NVO – umrežavanje
Kao i 2005. godine, 98% organizacija do sada su imale neke kontakte s drugim NVO.
Ipak, treba naglasiti da pod kontaktom podrazumevamo sve vrste saradnje (pomoć
u aktivnostima, oprema, saradnja unutar mreže, zajedničko sprovođenje projekata).

Različite vrste saradnje najčešće uključuju: uzajamnu pomoć u aktivnostima (76%
onih koji su sarađivali), sprovođenje zajedničkih projekata (75%), saradnju unutar
neke NVO mreže (73%), zajedničke zahteve donatorima (54%), pomoć u opremi i
korišćenju prostorija (51%), obuku članova (50%), koalicije (44%) i lobiranje/javno
zastupanje (44%). Treba napomenuti da su sve vrste saradnje povećane, posebno
sprovođenje zajedničkih projekata (sa 64% na 75%), te koalicije (sa 28% na 44%), što
pokazuje povećanu svest NVO o potrebi saradnje.

Grafi kon 41: Kakav je bio taj način saradnje?
Višestruki odgovori; Osnova: oni koji su do sada na neki način sarađivali sa drugim NVO (98% ciljne
populacije)

Između članica FENS-a i onih koji to nisu postoji razlika samo u smislu saradnje u
NVO mreži; članice FENS-a su češće sarađivale unutar NVO mreže nego one koje nisu
članice FENS-a (85% naspram 58%). Druge značajne razlike odnose se na veličinu or-
ganizacije i saradnju u lobiranju/javnom zastupanju: u ovoj oblasti su sarađivale 70%
velikih i 34% malih NVO. Najmanje saradnje u ovoj oblasti bilo je između NVO koje se
bave humanitarnim i socijalnim radom (26%).

p j p p j

53% 56% N

47% 43%

53% 56% Ne

Da

2005 2009

Nemamo potrebe za
dodatnim obrazovanjem

57% 52%

27% 38% Stanje dobro, ali nam je
potrebna dodatna podrška

16% 9%
5 %

Potrebna je podrška u ovoj
oblasti

2005 2009

Pomogli smo jedni drugima u
aktivnostima

77%
76%aktivnostima

Realizacija zajedni kih projekata
64%

%

75%

Saradnja sa NVO u mreži
65%

48%

73%

Zajedni ko obra anje donatorima

Pomo u opremi koriš enju prostorija

48%

44%

54%

51%Pomo u opremi, koriš enju prostorija

Obuka za lanove
50%

51%

50%

Koalicija
28%

36%

44% 2005

Lobiranj/javno zastupanje
36%

44% 2009

31

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Najčešće naveden motiv za saradnju bila je činjenica da organizacije dele zajednička
interesovanja (92% onih koji su sarađivali), a takođe želja da pomognu drugoj orga-
nizaciji (51%), da bolje upotrebe svoje kapacitete (49%), da lakše prikupe sredstva
(39%). Lakše prikupljanje sredstava najčešće su navodile NVO koje se bave razvojem
civilnog društva (60%).

Predstavnici NVO sektora su uglavnom zadovoljni stepenom saradnje koji njihova
NVO ima sa drugim organizacijama u sektoru (76%), koja je neznatno porasla u od-
nosu na 2005. godinu (72%). Među onima koji su imali neku vrstu saradnje, 28% su
veoma zadovoljni, 48% su zadovoljni saradnjom, 22% nisu ni zadovoljni ni nezado-
voljni (neutralni su), dok samo 2% nisu zadovoljni saradnjom. Najzadovoljnije sarad-
njom su NVO koje se bave mladima, ekonomijom, stručnim udruženjima (87%), dok
su najmanje zadovoljne NVO koje se bave razvojem civilnog društva (68%), kao i one
iz Vojvodine (68%). Kad su upitani koji su osnovni problemi u saradnji, većina ispita-
nika ili nije dala odgovor (28%) ili je izjavila da nema problema u vezi sa saradnjom sa
drugim NVO (17%). Ostali su spomenuli sledeće probleme u saradnji NVO: fi nansij-
ski problemi vezani za sprovođenje projekta (7,1%), nedostatak profesionalizma kod
onih drugih NVO (5%), loša ili nikakva komunikacija (5%), nepoštovanje dogovorenih
obaveza (4%), nedovoljni angažman i posvećenost projektima (4%), nedovoljno ra-
zvijena svest o važnosti saradnje (4%) i drugo.

Grafi kon 42: Do koje mere ste zadovoljni saradnjom koju je vaša NVO do sada
imala sa drugim NVO?
Osnova: oni koji su do sada na neki način sarađivali sa drugim NVO (98% ciljne populacije)

Među organizacijama koje su sarađivale s drugim NVO (98% od uzorka), 75% su čla-
nice neke domaće NVO mreže, 37% su članice neke međunarodne mreže, dok 17%
nisu članice nijedne mreže. U poređenju sa 2005. godinom, broj NVO koje nisu članice
nijedne mreže je manji, a članstvo i u domaćim i u međunarodnim mrežama je pora-
slo. Naravno, postoji razlika između članica FENS-a i onih koje to nisu: od organizacija
koje nisu članice FENS-a 36% ne pripadaju nijednoj mreži; 45% pripadaju domaćim a
31% međunarodnim mrežama, dok 42% organizacije članice FENS-a pripadaju nekoj
međunarodnoj mreži. Što se tiče članstva u domaćim mrežama, nema značajne ra-
zlike u odnosu na region i na vreme kad je organizacija osnovana, na njeno područje
rada ili veličinu. Međutim, situacija je drugačija sa međunarodnim mrežama. Članice
međunarodnih mreža su u velikom procentu veće (68%), starije organizacije (47%) i
organizacije iz Beograda (59%).

Grafi kon 43: Da li ste članica neke NVO mreže? Domaće ili međunarodne?
Osnova: oni koji su do sada na neki način sarađivali sa drugim NVO (98% ciljne populacije)

Kad razmotrimo listu članstva u međunarodnim i domaćim mrežama, može se izvući
nekoliko osnovnih zaključaka kako sledi:

1. Nema jasne razlike između koncepta mreže i partnerstva sa drugim NVO. Često je
bio slučaj da ispitanici, umesto da navedu ime mreže, navode nazive raznih organi-
zacija, što je slično onome što su navodili tokom ankete 2005. godine, kao i rezulta-
tima istraživanja koja je 2001. sprovela Grupa za politiku NVO (NGO Policy Group).

2. Što se tiče međunarodnih mreža, nema nijedne koja okuplja veliki broj NVO – iako
je navedeno više od 140 međunarodnih mreža, nijedna od njih ne okuplja više od
5% organizacija (članica međunarodne mreže). Na vrhu liste nalaze se sledeće me-
đunarodne mreže (preko 2%): CIVICUS (4%), Recom (3%), Flare (3%), Žene u crnom

34% 28% Veoma zadovoljni
34%

Zadovoljni

Neutralni

38% 48% Nezadovoljni

Potp no ne ado oljni

25% 22%

Potpuno nezadovoljni

3% 2%

22%

2005 2009

72%
76%

17%

37%
25%

Ne

69%
Da, me unarodne

Da doma e

26%

75%
Da, doma e

26%

2005 2009

32

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

(3%), IDEA (3%), UNITED (2%), YOUTH PEER (2%), Žene to mogu (2%) i EVS – Evrop-
ski volonterski servis (2%).

3. Kad su domaće mreže u pitanju, osim FENS-a (47%) nema nijedne druge mreže
sa više od 5% organizacija, članica neke domaće mreže. Iako je navedeno oko 100
mreža, samo neke od njih imaju članstvo koje prelazi 2% (članice domaće mreže):
FENS (47%), Građanske inicijative (4%), Astra (4%), Ženska mreža (2%).

Kako je u uzorak namerno uključen izvestan broj članica FENS-a i onih koje to nisu,
ovo istraživanje nam ne može dati zaključke o učestalosti članstva u mreži FENS.

Članice domaćih i međunarodnih mreža (81% od ciljne populacije) najčešće navode
sledeće kao glavni razlog zašto su postale članice određenih mreža, bilo domaćih ili
stranih:

• Zajednička interesovanja, ciljevi, aktivnosti (31%)

• Lakše postizanje ciljeva, ostvarivanje planova (14%)

• Bolja saradnja (13%)

• Informacije (bolja informisanost) (10%)

• Razmena iskustava (9%)

• Jačanje NVO sektora (8%)

Nema razlike u varijablama istraživanja, osim kod organizacija koje se bave kulturom,
obrazovanjem i ekologijom, koje su navele „informacije – bolja informisanost“ kao
razlog u 21% slučajeva, i onih koje nisu članice FENS-a a koje su u samo 1% slučajeva
navele: “jačanje NVO sektora“.

Može se primetiti da je najčešće izraženo mišljenje da, iako mreže imaju izvesnog uti-
caja, on je veoma malog dometa (17%), no ipak većeg nego 2005. (14%). NVO koje se
bave razvojem civilnog društva (18%) više od ostalih veruju da mreže imaju uticaja,
dok u to najmanje veruju oni koji se bave humanitarnim i socijalnim radom (11%).

Kako se i očekivalo, sve organizacije članice FENS-a čule su za ovu NVO mrežu. Među
organizacijama koje nisu članice ove mreže, njih 63% ukupno jeste čulo za nju. Među
organizacijama po ovom pitanju nije bilo znatnih razlika koje zavise od varijabli istra-
živanja, osim što su NVO koje se bave humanitarnim i socijalnim radom čule za FENS
u 67% slučajeva.

Grafi kon 44: Kako biste ocenili uticaj mreža NVO u Srbiji?

Grafi kon 45: Šta mislite da je svrha FENS-a?

14%
4%

14%
17%

Ne znam

79% 71%
Veliki uticaj

Mali uticaj

7% 8%

Bez uticaja

2005 2009

Razmena informacija izme u NVO
58%

78%

Promocija vrednosti civilnog društva
55%

58%

71%

Uticaj na donosioce odluka u Srbiji
58%

54%

63%

Pokretanje važnih socijalnih pitanja

Poboljšanje predstave o NVO sektoru
48%

64%

Poboljšanje predstave o NVO sektoru

Koordinacija stavova i zahteva unutar
NVO sektora

49%

60%

48%NVO sektora

Stvaranje monopola unutar sektora
6%

7%

Promocija pojedinaca
2%

8%

2005

2009

33

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Odnos između članica FENS-a i onih koje to nisu defi nisan je uzorkom, tako da ovo
istraživanje ne nudi uvid u strukturu članstva u ovoj mreži unutar NVO sektora. Ipak,
možemo govoriti o razlozima ovog članstva. Kao glavni razlog za članstvo u mreži
predstavnici organizacija iz mreže FENS najčešće su navodili sledeće:
- Razmena informacija između NVO (78%)
- Promocija vrednosti civilnog društva (71%)
- Uticaj na donosioce odluka u Srbiji (63%)
- Pokretanje važnih socijalnih pitanja (64%)
- Poboljšanje predstave o NVO sektoru (60%).

Prioritetni razlozi su značajno povećani od 2005. godi-
ne, sa 5 na 20 procenata, što pokazuje velika iščekivanja
od FENS-a u svim aspektima rada te mreže.

Organizacije koje nisu članice FENS-a vide svrhu mreže
takođe u smislu razmene informacija i promocije vred-
nosti civilnog društva. Međutim, one mnogo manje
prepoznaju njenu svrhu što se tiče uticaja na donosioce
odluka (39%), pokretanja važnih socijalnih pitanja (35%)
i poboljšanja predstave o NVO sektoru (30%).

Predstavnici organizacija koje su čule za FENS ali čije or-
ganizacije nisu članice te mreže, izjavljuju da su glavni
razlozi zašto njihove organizacije nisu članice sledeći:
- nedostatak interesovanja, nije im to potrebno (19%);
- nije uspostavljen kontakt (17%);
- nema posebnog razloga (10%);
- FENS nema značajnog uticaja, ne postiže ciljeve (9%);
- nije do sada bilo prilike, ali volele bi da postanu članice (9%).
Aktivnosti u koje je FENS do sada bio uključen dobile su prosečnu ocenu 3,1 na skali
od 5 (1=potpuno neuspešno, 5=apsolutno uspešno), što je za nijansu više nego u
2005. godini (2,9). Od 83% organizacija koje su čule za FENS, najvišu ocenu dale su
humanitarne i socijalne organizacije i, prema očekivanju, članice FENS-a (3,3) dok
su najnižu ocenu dale organizacije koje nisu članice FENS-a (2,7) i NVO koje se bave
promocijom ljudskih prava (2,9). U poređenju sa drugim varijablama nema značajnih
razlika u rejtingu (ocenjivanju).

Ako uporedimo zadovoljstvo saradnjom njihovih organizacija s njihovim mišljenjem
o nivou saradnje unutar NVO sektora primetićemo znatno različite odgovore, slično
kao i u 2005 godini. Dok saradnjom sa određenom organizacijom postoji veliko za-
dovoljstvo, ocenjuje se da je saradnja unutar sektora mnogo gora. Na primer, samo
18% NVO generalno ocenjuje saradnju kao razvijenu, dok se u 22% slučajeva ona

ocenjuje kao nedovoljno razvijena. NVO iz Vojvodine su veoma nezadovoljne stepe-
nom saradnje, a 37% je izjavilo da saradnja nije razvijena; najzadovoljnije su NVO iz
Centralne Srbije (29%).

Grafi kon 46: Kako biste ocenili ranije aktivnosti FENS-a?
Osnova: oni koji su čuli za FENS (83% ciljne populacije)

Grafi kon 47: Kako biste generalno ocenili saradnju unutar NVO sektora u Srbiji?
Osnova: Ukupna ciljna populacija

20%
6%

8%
7%

10%

2%

11%
1%

24%
7%

2%

18%

42% 42%

16%
11%

21% 27% 10%2%
Ne znam

Apsolutno uspešno
40% 42%

36% 44% 45%

42%
Uspešno

Neutralan stav

N š

6% 5% 9% 6% 3% 10%

22% 25% 18%
15% 14%

18% Neuspešno

Potpuno neuspešno

2005 2005
lanica
FENS a

2005 nije
lanica
FENS a

2009 2009
lanica
FENS a

2009 nije
lanica
FENS aFENS a FENS a FENS a FENS a

1%

18% 18%

3% 4%
1%

Ne znamNe znam

Veoma razvijena

50%
54%

Razvijena

Prose na

25%
22%

Nedovoljno razvijena

Potpuno nerazvijena

4% 1%

22% p j

2005 2009

34

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

1.7. Saradnja NVO sa državom

Grafi kon 48: Kako biste ocenili stav države prema NVO sektoru?
Višestruki odgovori; Osnova: Ukupna ciljna populacija

Više od polovine ispitanika nisu zadovoljni, uopšteno govoreći, odnosima između
države i NVO sektora (53%), komentarišući da država potcenjuje važnost ovog sekto-
ra. Međutim, dobar je znak to što je takvo mišljenje prilično opalo u odnosu na 2005.
(62%). Osim toga, broj onih koji misle da država priznaje NVO kao partnera povećao
se na 19% (sa 11% u 2005. godini). 17% ispitanika smatra da država vidi NVO kao pro-
tivnike, što je manje nego 2005. (25%). Broj onih koji misle da država pomaže razvoj
NVO sektora udvostručio se (10% u 2009. godini, a 5% u 2005.). U odnosu na druge
varijable nema značajnih razlika u ocenjivanju.

8% ispitanika iz NVO nikada do sada nije sarađivalo sa državnim institucijama, njih
71% ima iskustva u saradnji sa državnim institucijama na lokalnom nivou, a 67% sa
državnim institucijama na nacionalnom nivou. U poređenju sa 2005. godinom po-
stoji značajno povećanje saradnje na oba nivoa. NVO koje su formirane pre 2000.
godine (77%), kao i one iz Beograda (73%), sarađivale su sa državnim institucijama na
nacionalnom nivou mnogo češće nego mlađe organizacije (59%) i male organizacije

(56%). Ova informacija nam govori da su starije organizacije stekle izvesnu reputaci-
ju i da zbog svog iskustva umeju bolje da se postave. Što se tiče saradnje na lokalnom
nivou, nema velike razlike koja zavisi od varijabli istraživanja.

Predstavnici organizacija koje do sada nisu sarađivale objasnili su to kao nedosta-
tak interesovanja za saradnju, kako od strane NVO („nije bilo potrebe za saradnjom“,
47%), tako i od strane državnih institucija („nisu želeli da sarađuju“, 18%). Pored toga,
pominjali su i „predrasude prema pitanjima kojima se NVO bave“ (10%).

Grafi kon 49: Da li ste ikada sarađivali sa nekom državnom institucijom?
Višestruki odgovori; Osnova: Ukupna ciljna populacija

Međutim, saradnja između NVO i lokalnih vlasti ocenjena je dosta pozitivnijom nego
što je ocenjeno opšte stanje u sektoru. 33% organizacija ocenjuju saradnju kao lošu,
29% kao ni dobru ni lošu, dok 37% smatra da postoji dobra saradnja, koja je sve u
svemu bolja nego 2005, kad je 40% ispitanika dalo negativno mišljenje, a 32% pozi-
tivno.

Manje zadovoljne saradnjom na lokalnom nivou su nove organizacije (35%), one
koje se bave zaštitom ljudskih prava (42%), male NVO (35%), članice FENS-a (36%)
i NVO iz Vojvodine (42%). Najzadovoljnije su velike NVO (59%) i NVO koje se bave
humanitarnim i socijalnim radom (48%).

Država je nezainteresovana i potcenjuje
62%

j p j j
važnost NVO sektora

Država priznaje NVO sektor kao partnera 11%

53%

Država priznaje NVO sektor kao partnera
(koristi usluge, konsultuje se oko
znanja, iskustava i informacija)

11%

19%

Država gleda na NVO kao na protivnike

25%

17%

Država pomaže razvoj NVO sektora
(b b j d t)

5%

10%(obezbe uje sredstva…)

9%

10%

2005

Ne mogu da procenim
10% 2009

Da, na nivou Republike

45%

67%67%

Da, na lokalnom nivou

55%

71%

11%

71%

Ne

11%

8%

2005

2009

35

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Grafi kon 50: Kako biste ocenili saradnju između vaše lokalne vlade i vaše
organizacije?
Osnova: Ukupna ciljna populacija

Najčešći oblik saradnje s državom je zajednički rad na projektima (63%), što se doga-
đa čak češće nego u 2005. (59%). Zatim sledi država kao donator (61%), što predstav-
lja značajno povećanje u poređenju sa 2005. (44%). Razmena iskustava (49%) i NVO
kao konsultanti (27%) su manje-više na istom nivou kao i ranije.

Jedine razlike u vezi s ovim pitanjem su na osnovu regiona: organizacije iz Beograda
se češće pojavljuju u ulozi konsultanata nego organizacije iz drugih regiona (41% na-
spram 18% iz Centralne Srbije i 29% iz Vojvodine); u odnosu na 2005. postoji znatno
povećanje u pojavljivanju vojvođanskih NVO kao konsultanata. S druge strane, dr-
žava u ulozi donatora najčešće se pojavljuje u Vojvodini a najređe u Centralnoj Srbiji
(Vojvodina – 69%, Beograd – 59%, Centralna Srbija – 57%).

Najčešće se kaže da su najuobičajeniji problemi u saradnji s državom sledeći:

• Složena državna administracija usporava proces razmene informacija (47%);
• Važna uloga neformalnih kontakata, „veza“ (45%);
• Predstavnici državnih organa nisu zainteresovani i ne shvataju ulogu NVO sektora

(41%);
• Teško je uspostaviti saradnju na projektima zbog različitih nivoa kompetencije

(40%);
• Državne institucije nemaju sredstva da pomognu aktivnosti NVO (35%)

Grafi kon 51: Koju vrstu saradnje sa državnim institucijama ste imali do sada?
Višestruki odgovori; Osnova: oni koji su sarađivali sa nekom državnom institucijom (91% ciljne populacije)

Grafi kon 52: S kojim ste se problemima najčešće susretali tokom saradnje sa
državnim institucijama?
Višestruki odgovori; Osnova: oni koji su sarađivali sa nekom državnom institucijom (91% ciljne populacije)

1%

21%

11% 10%
1%

Ne znam

21% 27% Veoma dobra saradnja

Dobra
28%

29% Neutralna

19%
19%

Loša

Veoma loša saradnja
21% 14%

2005 2009

32

40 33

37

g j j j p p j

fik k ji bl i jč šć li k d j

59%

Zajedni ki rad na projektu

59%

63%

Država u ulozi donatora

44%

Država u ulozi donatora

50%

61%

Razmena iskustava i informacija

50%

49%

NVO kao konsultant

26% 2005
NVO kao konsultant

27% 2009

Glomazna državna administracija
44%

j
usporava proces razmene informacija

45%

47%

Važna uloga neformalnih
kontakata, "veza"

45%

45%

Predstavnici državnih organa nisu
zainteresovani i ne shvataju ulogu NVO

sektora

54%

41%
sektora

Teško je realizovati saradnju na
projektima zbog razli itih nivoa

34%

40%
p j g

kompetencije

Državne institucije nemaju sredstva da
44%

40%

2005
Državne institucije nemaju sredstva da

pomognu aktivnosti NVO 35%
2009

36

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

27% predstavnika NVO sektora izjavilo je da su državni aparat, ili Vlada, do sada na
neki način onemogućavali njihov rad, što je neznatno više nego u 2005. godini (25%).
Imajući na umu da je stav prema saradnji s državom pozitivniji, moguće je da je po-
većan broj onih koji veruju da država „onemogućuje“ rad NVO rezultat veće svesti o
ulozi države prema NVO i većih očekivanja od strane NVO. Po ovom pitanju nema
razlika koje zavise od varijabli istraživanja.

Kao najčešći načini ometanja rada NVO dati su:

• Uskraćivanje fi nansija (18%);
• Uskraćivanje upotrebe prostora (16%);
• Nezainteresovanost, odsustvo podrške (15%);
• Opstrukcija rada (14%)
• Nema saradnje (nisu nam dali garancije – 12%).

Grafi kon 53: Da li su lokalne vlasti ili državni aparat na bilo koji način onemogućili
rad vaše organizacije?
Osnova: Ukupna ciljna populacija

Najveća grupa ispitanika smatra da je saradnja između NVO i države veoma važna
– 86% svih ispitanika, što je značajno povećanje u poređenju sa 2005. (68%). Ipak,
grafi kon pokazuje da 13% organizacija ne vidi da je ta saradnja važna (15% u 2005.
godini).

Grafi kon 54: Kako biste ocenili važnost saradnje između države i NVO sektora?
Osnova: Ukupna ciljna populacija

Šta sektor može da uradi da bi se poboljšala saradnja sa državom može se videti
iz sledećeg grafi kona. Zanimljivo je da NVO smatraju da bi aktivnije angažovanje s
njihove strane dovelo do poboljšane saradnje (uticaj na politike, efi kasnu akciju, pro-
grame i strategije).

25% 27%

75% 73% Ne

Da

2005 2009

49%
68%

Veoma važna

Važna

19%
Neutralan stav

Nevažna

11%

16%

11%

18%
Nevažna

Sasvim nevažna

2005 2009

4% 2%
%

2005 2009

68

86

37

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Grafi kon 55: Šta bi NVO sektor mogao da uradi na unapređenju saradnje s
državom?
Osnova: Ukupna ciljna populacija

1.8. Saradnja NVO sa poslovnim sektorom

Grafi kon 56: Da li ste ikada sarađivali sa poslovnim sektorom?
Osnova: Ukupna ciljna populacija

64% svih ispitanika reklo je da su sarađivali sa poslovnim sektorom, što je neznatni
porast u odnosu na 2005. (61%). Ovde bi trebalo reći da se svaki oblik komunikaci-
je između NVO i poslovnog sveta smatra saradnjom, kao što su donacije, čak i one
najmanjeg obima – u robi, fi nansijske donacije itd. Saradnja se najčešće uspostavlja
među starijim organizacijama (70% starijih organizacija imaju iskustvo s takvom sa-
radnjom), kao i među onima koje se bave razvojem civilnog društva (76%), NVO-ima
srednje veličine (74%) i onima čije je sedište u Vojvodini (71%). Najslabiju saradnju
s poslovnim ljudima uspostavile su NVO koje se bave zaštitom ljudskih prava (51%
takvih NVO ne sarađuje s poslovnim sektorom).

Zašto je teško uspostaviti saradnju? Ispitanici (predstavnici NVO koje nisu uspostavi-
le saradnju) rekli su nam da je najvažniji razlog što ne sarađuju s poslovnim sektorom
odsustvo interesovanja s obe strane, poslovnog sektora i NVO (drugi faktori se mno-
go ređe pojavljuju).

Zanimljivo je da je broj NVO koje tvrde da njihova misija nema veze sa poslovnim
sektorom smanjen u odnosu na 2005, što pokazuje da NVO sada bolje razumeju da
se saradnja između sektora može dogoditi bez obzira na njihovu misiju. S druge stra-
ne, nije ohrabrujuće što se povećao procenat NVO koje smatraju da poslovni sektor
nije zainteresovan, kao i što se povećao broj NVO koje nisu čak ni pokušale da us-
postave saradnju (sa 14% na 18%). Prema očekivanju, NVO koje se bave zaštitom
ljudskih prava u većini slučajeva (31%) izjavljuju da „poslovni sektor nije spreman na
saradnju“, te da je to razlog što saradnje nema.

Uticaj NVO na Vladu, politike, usvajanje
zakona

Efikasnija ajcija, ve e angažovanje od strane

11%

10%Efikasnija ajcija, ve e angažovanje od strane
NVO

Konkretniji programi, strategija, planski rad

One ne mogu ništa drugo da urade, sad je na
vlastima da urade nešto

10%

10%

9%
vlastima da urade nešto

Bolja komunikacija

NVO treba da predstave državi svoje projekte

5%

5%

Lobiranje

Da bi se usvojio Zakon o NVO, treba regulisati
pravni status NVO

Povezivanje sa drugim organizacijama

5%

4%

4%Povezivanje sa drugim organizacijama

Kontakt s gra anima, javno
pojavljivanje, kampanje

Transparentnost, otvorenost

4%

4%

Obrazovanje

Ve a stru nost

4%

4%

Unapre enje položaja, status NVO u medijima

Saradnja (bolja saradnja mogu nost ve e
saradnje)

3%

3%

39% 36% N

61% 64%

39% 36% Ne

Da

2005 2009

38

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Grafi kon 57: Zašto niste nikada sarađivali sa poslovnim sektorom?
 Višestruki odgovori; Osnova: oni koji nikada nisu sarađivali sa poslovnim sektorom (36% ciljne populacije)

Što se tiče načina za uspostavljanje saradnje, sledeća tri se najčešće pominju:

• Zainteresovanost predstavnika poslovnog sektora za datu oblast – 64%;
• Lični motivi predstavnika poslovnog sektora – 35%;
• Članovi upravnog odbora NVO su iz poslovnog sektora – 15%.
Najčešća vrsta saradnje između poslovnog sektora i NVO je kad se predstavnik po-
slovnog sektora nađe u ulozi donatora – ako uzmemo u obzir samo one organiza-

cije koje su sarađivale s poslovnim sektorom, primetno je da je 76% tih NVO imalo
iskustva sa donacijama od poslovnog sektora (neznatno manje u poređenju sa 2005.
godinom – 78%), 27% ih se pojavilo u ulozi konsultanata (25% u 2005.), dok je 13%,
u odnosu na 5% u 2005, izjavilo da su uspostavili uzajamnu saradnju i podršku sa
poslovnim sektorom, a 2% je uspostavilo saradnju na neki drugi način. Saradnju kad
se predstavnik poslovnog sektora nađe u ulozi donatora češće ostvaruju organizacije
iz socijalno-humanitarne oblasti nego one iz drugih oblasti (85%), a najmanje one
koje se bave mladima, ekonomijom, stručnim udruženjima (67%) i velike NVO (66%).
Uzajamnu saradnju i podršku uglavnom postižu NVO koje se bave kulturom, obrazo-
vanjem i ekologijom (28%).

Uopšteno govoreći, može se reći da je ova slika prava predstava interesovanja u po-
slovnom sektoru, ali i da bi veća aktivnost od strane NVO mogla pomoći da se situa-
cija poboljša.

Grafi kon 58: Koju vrstu saradnje ste imali sa poslovnim sektorom?
Višestruki odgovori; Osnova: oni koji su sarađivali sa poslovnim sektorom (64% ciljne populacije)

Kad se poslovni sektor pojavljuje u ulozi donatora to je najčešće vezano za fi nansijske
donacije (74% organizacija koje su primile donacije), a zatim donacije u robi (62%
ovih organizacija).

Sledeći grafi kon pokazuje prirodu pomoći primljene od poslovnog sektora. Jasno se
može videti da većina organizacija prima sporadične, male iznose pomoći od poslov-
nog sektora (70% NVO koje su primile donacije). Samo 6% (organizacija koje primaju
donacije) zaista primaju strateški planiranu i neprekidnu pomoć. Drugih 23% tih or-
ganizacija izjavljuju da pomoć koju dobijaju nije neprekidna, ali da se dobija redov-
no, za većinu projekata. Ti se podaci ne razlikuju od onih iz 2005 godine. To pokazuje
da je potrebna dalja pomoć poslovnom sektoru da bi razumeo vrednost strateškog

Poslovni sektor nije zainteresovan
24%

Poslovni sektor nije zainteresovan

Nismo imali potrebe za
saradnjom, nismo ak ni pokušali

Poslovni sektor nije spreman na

14%

11%

33%

18%

saradnju

Nismo imali prilike, mogu nosti za
saradnju

Misija naše NVO nema veze sa

12%

12%

16%

10%

poslovnim sektorom

Poslovni sektor je nedovoljno
razvijen, nema sredstava

Nema uslova za saradnju (nismo

8%

5%

4%

3%

profitabilni i mali smo)

Nisu nam ponudili saradnju

Poslovni sektor ne shvata važnost

3%

8%

3%

2%

2005

2009

NVO

Ostalo

Ne znam

2%

8%

1%

2%

Ne znam 9%

Poslovni sektor kao donator
78%

76%

Konsultantske usluge koje pružaju 25%

76%

NVO

5%

27%

Uzajamna saradnja, podrška

7%

13% 2005

2009
Ostalo

7%

2%

2009

39

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

pomaganja, kao i pomoć NVO da bi mogle da uspostave više strateških partnerstava
s poslovnim sektorom.

Grafi kon 59: Koje prirode je pomoć koju dobijate od poslovnog sektora?
Višestruki odgovori; Osnova: oni koji su sarađivali sa poslovnim sektorom – kao donatorom (49% ciljne
populacije)

Zadovoljstvo saradnjom njihove organizacije sa poslovnim sektorom se povećalo –
prosečna ocena na skali od 1 do 5 je 3,1 (2,87 u 2005. godini), a kako se može videti
iz grafi kona, ekstremna ocenjivanja saradnje (ocene 1 ili 5) pojavljuju se u 11% sluča-
jeva (7% u 2005. godini).

U smislu regiona, najviši stepen zadovoljstva iskazale su NVO iz Centralne Srbije (pro-
sečna ocena 3,3) a najniži one iz Vojvodine (2,8). Organizacije koje nisu članice FENS-
a zadovoljnije su (3,4) od članica FENS-a (2,9). Visoki stepen zadovoljstva iskazale su i
NVO koje se bave humanitarnim i socijalnim radom (3,3).

Grafi kon 60: Do koje mere ste zadovoljni saradnjom vaše organizacije i poslovnog
sektora?
Osnova: oni koji su sarađivali sa poslovnim sektorom (64% ciljne populacije)

Pitali smo organizacije koje su ranije sarađivale sa poslovnim sektorom zašto nije
bilo više saradnje između njih i poslovnog sektora. Razlozi koji su najčešće dati su na
prvom mestu fi nansijske poteškoće s kojima se kompanije bore, uopšteno govoreći,
a kad je reč o ovoj vrsti saradnje razlog je u tome što kompanije ne dobijaju nikakve
poreske olakšice zbog pomaganja NVO sektoru (izjava 61% ispitanika – predstavnika
NVO koje su uspostavile saradnju sa poslovnim sektorom), kao i činjenica da kompa-
nije nemaju dovoljno znanja o ulozi i značaju NVO sektora (60%). Zatim, rečeno je da
su kompanije u vrlo lošem stanju (56% ispitanika). Očigledno, po mišljenju predstav-
nika NVO sektora, nema negativnog stava od strane predstavnika poslovnog sektora
prema Trećem sektoru, ili je to od sekundarnog značaja: nedostatak interesovanja
za rad NVO sektora je navelo 31% ispitanika koji su ostvarili saradnju, a njih 22% je
navelo negativan stav poslovnog sektora prema NVO.

Kao i 2005, indikativno je da na najnižem stepenu ove lestvice razloga nalazimo ne-
iskustvo NVO u prilaženju poslovnom sektoru, što je dato kao razlog za odsustvo
saradnje od strane samo 13% ovih ispitanika (čak manje nego 2005. godine – 17%).
Međutim, veliki broj NVO koji je tvrdio da poslovni sektor nema poreske olakšice za
podršku NVO, što nije tačno, pokazuje da ima prostora da i NVO dalje uče. Po ovom
pitanju nema značajnih razlika koje zavise od varijabli istraživanja.

Grafi kon 61: Zašto saradnja između vaše organizacije i poslovnog sektora nije
opsežnija? S kojim ste se problemima najčešće suočavali za vreme saradnje s
poslovnim sektorom?
Osnova: oni koji su sarađivali sa poslovnim sektorom (64% ciljne populacije)

p p j

Zadovoljstvo saradnjom njihove organizacije sa poslovnim sektorom se povećalo

72%
Pomo je sporadi na, donacije su

male

72%

70%

Pomo nije neprekidna ali nam
pomažu u ve ini projekata

21%

23%

Imamo strateški osmišljenu i
k d

6%

6%

2005

2009neprekidnu pomo 6% 2009

7% 11%
18% 22%

7% 11%
Veoma zadovoljni

Zadovoljni
38%

37% Neutralni stav

Nezadovoljni

7% 6%

30% 24%
Nezadovoljni

Potpuno nezadovoljni

2005 2009

25% 33%

Kompanije nemaju poreske olakšice zbog
pomo i NVO sektor

65%

61%pomo i NVO sektoru

Kompanije nisu dovoljno obaveštene o
58%

61%

ulozi i važnosti NVO

Kompanije su u veoma lošoj situaciji
62%

60%

p j j j
nemaju sredstva za donacije

35%

56%

Kompanije nisu zainteresovane za rad NVO

P ji i i NVO k
25%

31%

Postoji negativni stav prema NVO sektoru
u celini

17%

22%

2005
Naše NVO nemaju iskustva u pristupu

poslovnom sektoru

17%

13% 2009

40

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Grafi kon koji predstavlja mišljenja o važnosti ove saradnje ima, međutim, potpuno
različit trend. Može se videti da najveći procenat ispitanika, tj. predstavnika NVO sek-
tora, smatra da je saradnja s poslovnim sektorom od izuzetnog značaja (48%), što je
sada uobičajeniji odgovor nego 2005. (37%), a još 32% vide tu saradnju kao važnu
(takođe povećanje u odnosu na 2005. godinu – 25%). Uprkos tome, treba imati na
umu da 19% ispitanika ne priznaje značaj takve saradnje.

Po ova dva pitanja nema značajnih razlika koje zavise od varijabli istraživanja, osim
za NVO koje se bave zaštitom ljudskih prava (14% misli da to nije važno, u poređenju
sa prosekom od 6% onih koji tako misle).

Kao i 2005. godine, na pitanje – „Da li je bolje sarađivati s privatnim ili državnim kom-
panijama?“ – najveći procenat ispitanika, tj. predstavnika NVO koje su do sada sara-
đivale sa poslovnim sektorom smatra da nema razlike (45% NVO koje su sarađivale
sa poslovnim sektorom). Međutim, ostatak ispitanika daje prednost privatnim kom-
panijama (38%) nad državnim (18%). Po ovom pitanju nema značajnih razlika koje
zavise od varijabli istraživanja.

Grafi kon 62: Kako biste ocenili važnost saradnje između poslovnog sektora i NVO
sektora?
Osnova: Ukupna ciljna populacija

Na kraju ovog odeljka zamolili smo sve ispitanike da nam daju svoje sugestije povo-
dom pitanja šta bi NVO sektor mogao da uradi da bi prišao poslovnom sektoru na
bolji način. Evo spiska najčešćih odgovora:

• Informisanje poslovnog sektora o važnosti i ulozi NVO i o uzajamnoj koristi of sa-
radnje (69%);

• Lobiranje (40%);
• Kampanje za promenu predstave o NVO (38%);
• Organizovanje zajedničkih konferencija sa poslovnim sektorom (34%);
• Razvoj akcionog plana o zajedničkom pojavljivanju u NVO mrežama (31%);
• Učenje veština za prikupljanje sredstava (31%).

Veoma važna

37%
48% Važna

Neutralan stav

25%

32%

Neutralan stav

Nevažna

P ž

8%
12%

18%

13%

32% Potpuno nevažna

2005 2009

8% 6%

2005 2009

62% 80%

41

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

1.9. Saradnja NVO s medijima
Kao i 2005, većina nevladinih organizacija ima kontakte s medijima (98%). Ovde mo-
ramo naglasiti da u ovom slučaju koncept kontakta može značiti bilo koji oblik sarad-
nje (od izveštavanja i reklamiranja sve do zajedničkog rada na projektima i pružanja
konsultantskih usluga).

Kad pogledamo razloge za saradnju vidimo da u većini slučajeva (93% organizacija
koje su sarađivale) ta saradnja se ogleda u izveštavanju medija o nekim aktivnostima
organizacija. Međutim, po izjavama naših ispitanika, zajednički rad NVO i medija na
nekim projektima nije retka pojava (37% organizacija koje su sarađivale), mada nešto
manje nego 2005. godine (42%). Zatim sledi reklamiranje organizacija u medijima
(28%), koje je znatno manje nego 2005. godine (42%). Reklamiranje organizacija po-
minju kao oblik saradnje mnogo češće predstavnici NVO sektora iz Beograda (34%)
nego iz Centralne Srbije (12%). Razlog za ovo verovatno leži u činjenici (što se može
videti iz kasnijih odgovora) da lokalni mediji daju znatno više prostora besplatnom
promovisanju NVO sektora. U 15% slučajeva je organizovan program obuke za novi-
nare, u čemu su velike organizacije bile predvodnici (30%), i to više među članicama
FENS-a (21%) nego onima koje to nisu (9%).

Upitani o vrsti medija, 86% onih koji su s njima sarađivali odgovorilo je da su to lokal-
ni elektronski mediji, za njima sledi 88% onih koji su sarađivali sa lokalnim štampa-
nim medijima, 75% sa nacionalnim štampanim medijima i 66% sa nacionalnim elek-
tronskim medijima (TV, radio). U poređenju sa 2005. godinom značajno je povećana
vrsta medija s kojima su NVO sarađivale.

Grafi kon 63: Koja vrsta medija?
Višestruki odgovori; Osnova: oni koji su sarađivali s medijima (98% ciljne populacije)

Od svih organizacija koje su imale kontakte s medijima (sve skupa 98% od uzorka),
50% smatra da je bilo lakše s lokalnim medijima, dok je za 9% bilo lakše da komu-
nicira s velikim nacionalnim medijima, a 40% nije primetilo nikakvu razliku. Postoji
značajna promena u odnosu na 2005. godinu, u smislu pomeranja od lokalnih medi-
ja prema nacionalnim, s kojima je NVO-ima sve manje i manje teško da rade. Postoje
ogromne regionalne razlike i, kako se i moglo očekivati, mnogo je lakše organizaci-
jama sa sedištem u Beogradu da ostvare saradnju sa velikim medijskim kućama koje
imaju nacionalnu pokrivenost (25%) nego što je to slučaj sa ostala dva regiona, Voj-
vodinom (2%) i Centralnom Srbijom (3%). Kako prikupljeni podaci dokazuju, u ova
dva regiona saradnja sa većim medijima skoro uopšte ne postoji ali lokalni mediji su
očigledno otvoreniji za saradnju. Kako je i očekivano, NVO iz Centralne Srbije i Vojvo-
dine (59%) imaju mnogo lakšu saradnju sa lokalnim medijima nego one u Beogradu
(29%).

62% predstavnika svih NVO koje su sarađivale s medijima smatraju da u ostvarivanju
saradnje nije bilo razlike između štampanih i elektronskih medija, što je povećanje
u odnosu na 2005. godinu (55%). 21% predstavnika ovih organizacija izjavilo je da
se saradnja lakše ostvarila sa elektronskim medijima (31% u 2005. godini), dok 18%
lakše ostvaruje saradnju sa časopisima i dnevnom štampom (14% u 2005. godini).
Što se tiče regionalnih razlika, moglo se videti da je nevladinim organizacijama u
Beogradu očigledno znatno lakše nego u drugim regionima da stupe u kontakt sa
štampanim medijima (27%), zatim u Vojvodini (18%), pa u Centralnoj Srbiji (12%).
Elektronski mediji su najpristupačniji u Centralnoj Srbiji (27%) a manje u Beogradu
(19%) i u Vojvodini (12%). U Vojvodini postoji najveća jednakost u pristupu različitim
vrstama medija (69%).

Od elektronskih medija NVO su imale najbolju saradnju sa B92 (18%), zatim sa RTS
(11%), RTV Vojvodinom (9%). S obzirom na lokalnu pokrivenost i manji broj NVO,
sledeći lokalni mediji su spomenuti u manjem procentu: Studio B (4%), RTV Kragu-
jevac i TV Kraljevo (svaka po 3%), a ostali sa manje od 3% pojedinačno. Prema oče-
kivanju, NVO sa sedištem u Beogradu (49%) imaju bolju saradnju sa B92 nego one iz
Vojvodine (13%) i Centralne Srbije (6%). Takođe, starije organizacije (24%), one koje
se bave razvojem civilnog društva(24%), velike NVO (37%) i one koje nisu članice
FENS-a (22%) imaju bolju saradnju sa B92 nego ostale. RTS je najpristupačnija ne-
vladinim organizacijama iz Beograda (23%) a, kako je očekivano, RTV Vojvodina je
najpristupačnija onima iz Vojvodine (31%), dok saradnja sa NVO iz drugih regiona ne
postoji. Pored toga, RTV Vojvodina je posebno otvorena za NVO koje se bave kultu-
rom, obrazovanjem i ekologijom (18%).

Evo liste elektronskih medija s kojima NVO najbolje sarađuju:

96%Lokalni elektronski (TV, radio)

Lokalni štampani

96%

88%Lokalni štampani

Nacionalni štampani 75%

Nacionalni elektronski (TV, radio) 66%

Lokalni mediji 67%

Veliki mediji, nacionalna pokrivenost 6%

28%Jednako 28%
 2009
 2005

42

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Grafi kon 64: Elektronski – molimo navedite jedan elektronski medij s kojim ste
najbolje sarađivali:
Višestruki odgovori; Osnova: oni koji su imali bilo kakvu saradnju ili kontakt sa elektronskim medijima
(97% ciljne populacije)

Od štampanih medija DANAS je najpristupačniji nevladinim organizacijama (16%),
zatim drugi različiti lokalni mediji (16%), BLIC (14%), POLITIKA (9%), VEČERNJE NO-
VOSTI (7%), DNEVNIK (7%), dok su ostali štampani mediji pristupačni u 3% slučajeva
i manje. Najbolju saradnju sa listom DANAS imaju NVO koje se bave razvojem civil-
nog društva (28%), NVO sa sedištem u Beogradu (28%) i NVO srednje veličine (26%),
dok NVO koje se bave humanitarnim i socijalnim radom sarađuju sa listom DANAS
u samo 4% slučajeva. Ostale lokalne novine su najpristupačnije u Centralnoj Srbiji
(23%), BLIC (24%) i POLITIKA (30%) u Beogradu, DNEVNIK (22%) u Vojvodini.

Grafi kon 65: Štampani – molimo navedite jedan štampani medij s kojim ste
najbolje sarađivali:
Višestruki odgovori; Osnova: oni koji su imali bilo kakvu saradnju ili kontakt sa štampanim medijima (92%
ciljne populacije)

Sledeće četiri grafi ke prokazuju ocene na skali od 5 podeljaka: zadovoljstvo sarad-
njom između organizacije i medija, opšta ocena razvoja saradnje između NVO sek-
tora i medija, ocena medijske percepcije NVO sektora i evaluacija važnosti saradnje
između ova dva sektora.

Možemo zaključiti da se saradnja sa medijima vidi kao veoma važna – to misle skoro
svi predstavnici NVO sektora (prosečna ocena 4,7). Takođe, iskustva s tom saradnjom
do sada su uglavnom pozitivna (prosečna ocena na skali za zadovoljstvo – 4). Čak je
71% ispitanika zadovoljno saradnjom koja je postignuta! Samo 5% je izrazilo nezado-
voljstvo saradnjom koja je do danas ostvarena.

S druge strane, smatra se da saradnja nije dovoljno razvijena kad se u obzir uzme
sektor kao celina (prosečna ocena za saradnju je 3,1 na skali od 5 podeljaka). Takođe,
mišljenje koje se najviše čulo jeste da mediji neadekvatno i samo delimično razume-
ju važnost NVO sektora u Srbiji (najčešća ocena na skali od 5 podeljaka je 3,3).

j p p j

Od š ih dij DANAS j j i č iji l di i i ij (16%)

B92

RTS

18%

11%RTS

RTV Vojvodina

Studio B

9%

4%

RTV Kragujevac

TV Kraljevo

3%

3%

3%RTV Pan evo

TV Požega

TV 5 Niš

3%

2%

2%TV 5, Niš

TV 5, Užice

Radio Zrenjanin

2%

2%

2%ad o e ja

Jasenica

TV VK Kikinda

1%

1%

TV Leskovac

TV Jedinstvo

1%

1%

Danas 16%

Ostale lokalne novine

Blic

16%

14%Blic

Politika 9%

Ve ernje Novosti

Dnevnik

7%

7%Dnevnik

Magyar Szo 3%

Pan evac

Narodne novine

3%

3%Narodne novine

Suboti ke novine 3%

43

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Grafi kon 66: Do koje mere ste zadovoljni saradnjom između vaše organizacije i
medija?
Osnova: oni koji su imali bilo kakvu saradnju ili kontakt sa medijima (98% ciljne populacije)

Uopšteno govoreći, za probleme u saradnji krive novinare – značaj aktivne uloge
NVO u saradnji s medijima nije priznat. Ispitanici su najčešće navodili sledeće razloge
za svoje nezadovoljstvo saradnjom s medijima:

• Nema istraživačkog izveštavanja u oblasti monitoringa NVO sektora (49%);
• Nizak profesionalni nivo novinara (34%);
• Mediji nisu zainteresovani da izveštavaju o aktivnostima NVO (27%);
• U medijima se „iskrivljuju“ informacije, da bi se stvorila senzacionalistička tema

(24%);
• Cene oglasa u medijima su veoma visoke (20%);
• NVO nisu dovoljno obučene za saradnju s medijima (15%).
Međutim, 11% ispitanika je izjavilo da nema problema i da imaju dobru saradnju s
medijima.

NVO promovišu rezultate svojih projekata na različite načine, a najčešće u vidu repor-
taža u medijima (42%), na konferencijama za štampu (26%), u izveštajima i elaborati-
ma (22%), kao i na Internet sajtovima i na mejling listama (21%).

Sledeći grafi kom ukazuje da je za medije najuobičajeniji način da pokrivaju aktivno-
sti NVO kroz intervjue njihovih predstavnika (izjavilo 78% ispitanika). Sledeća na spi-
sku je pokrivenost aktivnosti kroz razne novinske članke (62%), te plaćeni oglasi (9%).

Izveštavanje pomoću novinskih članaka je najčešće u Beogradu (81%), a najređe u
Centralnoj Srbiji (47%), što je u skladu s već dobijenim podacima da su štampani
mediji pristupačniji u Beogradu.

Grafi kon 67: Po vašem mišljenju, do koje mere mediji razumeju važnost i ulogu
NVO?
Osnova: Ukupna ciljna populacija

Grafi kon 68: Uopšteno govoreći, kako biste ocenili saradnju između medija i NVO
sektora u Srbiji?
Osnova: Ukupna ciljna populacija

Kako NVO ocenjuju stav medija prema sektoru? Većina ispitanika smatra da među
medijima postoje različita mišljenja o NVO sektoru, pri čemu neki delovi imaju po-
zitivan stav a neki negativan (43% svih ispitanika). Takođe, veliki procenat ispitanika
smatra da većina medija ima više pozitivan nego negativan stav prema NVO sektoru
(33%).

29% 35%
Veoma zadovoljni

Zadovoljni

2005 2009

2% 1%
6% 4%

25% 24%

39%
36%

Zadovoljni

Neutralni stav

Nezadovoljni

Potpuno nezadovoljni

68% 71%

20% 25%

5% 3%

Veoma razvijena

Razvijena

2005 2009

2% 1%

22% 22%

51% 49%

Razvijena

Neutralna

Nedovoljno razvijena

Sasvim nerazvijena

26% 31%

9% 9%

Potpuno razumeju

Uglavnom razumeju

2005 2009

3% 3%
15% 11%

48%
45%

Uglavnom razumeju

Da i ne

Uglavnom ne razumeju

Uopšte ne razumeju

35% 40%

44

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Po tom pitanju nema značajnih razlika koje zavise od varijabli istraživanja, osim kod
NVO sa sedištem u Beogradu koje u 18% slučajeva misle da je stav većine medija po-
zitivan (u poređenju sa Centralnom Srbijom – 40%) i 30% NVO koje se bave razvojem
civilnog društva i koje izjavljuju da je većina medija apsolutno nezainteresovana, one
nemaju ni pozitivan ni negativan stav.

Evaluacija stanja u organizacijama u oblasti saradnje s medijima pokazuje da 39%
ispitanika – organizacija smatra da nema potrebe za daljom obukom, što je više nego
2005. (32%), 51% veruju da je situacija dobra, ali da je dalja obuka potrebna, dok
samo 9% misli da je obuka u oblasti saradnje s medijima potrebna. Po ovom pitanju
nema značajnih razlika koje zavise od varijabli istraživanja.

Grafi kon 69: Kako biste ocenili važnost saradnje između medija i NVO sektora?
Osnova: Ukupna ciljna populacija

1.10. Osoblje i volonteri/ke
Nalazi istraživanja pokazuju da se način zapošljavanja novog osoblja nije promenio
u odnosu na 2005. godinu. Većina NVO (77,2%) angažuje novo osoblje zavisno od
projekta, bez razrađenog sistema. Manji broj organizacija (16,7%) ima neki već ra-
zrađeni sistem. Najmanji broj NVO je izjavio da one ne angažuju novo osoblje ili nije
odgovorio na pitanje (5,7%).
Kad se rezultati uporede u odnosu na godinu registracije, vidna je značajna razlika
kod 25% NVO koje su registrovane pre 2000. godine i 10% NVO koje su registrovane
2000. i kasnije, a koje imaju razrađen sistem zapošljavanja. Organizacije koje se bave
humanitarnim i socijalnim radom imaju mnogo bolje razrađen sistem angažovanja
novog osoblja (21%) nego one koje se bave mladima, ekonomijom i stručnim udru-
ženjima (12%). NVO koje imaju više od 30 aktivista češće nego male organizacije an-
gažuju osoblje na osnovu razrađenog sistema (39% u poređenju sa 11% organizacija
koje imaju manje od 14 zaposlenih/aktivista), članice FENS-a (21%) i one iz Beograda
(23%). U Centralnoj Srbiji je dominantnija tendencija da se osoblje angažuje zavisno
od projekta, u poređenju sa prosečnom brojkom (83%). U Vojvodini je najveća ten-
dencija nezapošljavanja novog osoblja (13% organizacija).

Grafi kon 70: Na koji način zapošljavate novo osoblje?

Najčešći način regrutovanja volontera je putem njihove sopstvene inicijative: 23%
volontera se sami prijavljuju, tj. „oni jednostavno dođu u organizaciju“. Zatim slede
lični kontakti, prijateljske i porodične veze (16%), pa putem oglasa i konkursa (12%).
U 9% slučajeva volonteri dolaze po preporuci ili ih se angažuje zavisno od projekta.

Volonteri se uglavnom sami prijavljuju ili dolaze u NVO koje se bave razvojem civil-
nog društva (35%), u NVO srednje veličine (26%), u NVO koje nisu članice FENS-a
(25%) i u one iz Beograda (25%). Kroz lične kontakte, poznanstva i porodične veze vo-
lontere pronalaze više NVO koje su registrovane posle 2000. godine (18%) nego one
koje su registrovane pre 2000. (13%), i to su uglavnom NVO koje se bave kulturom,
obrazovanjem i ekologijom (20%), a najmanje NVO koje se bave razvojem civilnog
društva (3%).

71%

5 Veoma važna

Ocena 4

2005 2009

3% 1%
11%

4%

14%
17%

71% 78%

1,2

Ocena 4

Ocena 3

Ocena 2

1 Potpuno nevažna

Najčešći način regrutovanja volontera je putem njihove sopstvene inicijative: 23%

17%
Razvili smo sistem (oglasi za posao sa

uslovima i kriterijumima)

17%

17%

Zavisno od posla, nemamo razvijeni sistem
76%

77%

Nema odgovora / ne zapošljavaju
7%

6%
2005

20096% 2009

45

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Regrutovanje volontera preko oglasa i konkursa više je zastupljeno u novoosnova-
nim NVO (14%) nego u starima (9%), u onima koje se bave zaštitom ljudskih prava
(16%), a samo u nekoliko slučajeva u onima koje se bave humanitarnim i socijalnim
radom (4%). Što se tiče regiona, volonteri u Vojvodini su samo u 6% slučajeva regru-
tovani putem oglasa.

Volonteri su najprisutniji u NVO koje se bave kulturom, obrazovanjem i ekologijom
(16%), a najmanje u NVO koje se bave razvojem civilnog društva (4%), te samo u 5%
NVO sa sedištem u Vojvodini. Treba napomenuti da volontere angažuju zavisno od
projekta najčešće NVO koje se bave mladima, ekonomijom i stručnim udruženjima
(13%), te članice FENS-a (13%), a najmanje NVO koje nisu članice FENS-a (4%). Regru-
tovanje volontera među studentima, učenicima i njihovim organizacijama uglavnom
vrše velike organizacije (17%) i one iz Beograda (15%), a samo 1% NVO iz Centralne
Srbije.

Grafi kon 71: Kako nalazite volontere/ke, 2009?

Grafi kon 72: S kojim problemima se suočavate u vezi sa zaposlenima i
volonterima u vašoj NVO, 2009?

Najčešći problemi s kojima se NVO suočavaju u vezi sa osobljem i volonterima su ne-
defi nisan i neregulisan status volontera u Srbiji (55%). Zatim slede problemi vezani za
regrutovanje i zadržavanje osoblja u NVO (28%), nedovoljno iskusno osoblje (25%)
i nedovoljna motivisanost angažovanog osoblja (23%). Problemi s regrutovanjem
volontera prisutni su u 11% slučajeva, dok samo 6% NVO imaju probleme sa neade-
kvatnom upravom. Iako je ekonomska situacija u zemlji loša, problem fi nansiranja
(vezano za zaposlene i volontere) pojavljuje se na dnu liste (u proseku 2% organiza-
cija je ovo iznelo kao problem koji one imaju).

Svest o nepostojećem pravnom okviru za volontiranje najviše je prisutna kod NVO
koje se bave humanitarnim i socijalnim radom (69%), kod članica FENS-a (60%) i kod
NVO iz Centralne Srbije, a najmanje kod NVO koje se bave kulturom, obrazovanjem i
ekologijom (39%), NVO koje nisu članice FENS-a (59%) i kod onih iz Beograda (49%).
Najviše problema oko regrutovanja i zadržavanja osoblja imaju NVO koje se bave
mladima, ekonomijom i stručnim udruženjima (37%), zatim NVO koje se bave za-
štitom ljudskih prava (35%), dok je najmanje ovih problema prisutno u NVO koje
se bave humanitarnim i socijalnim radom (17%). Izgleda da je nedovoljno iskusno
osoblje jednaki problem za sve vrste NVO, pogotovo za velike NVO (32%), dok najma-
nje problema imaju oni koji se bave mladima, ekonomijom i stručnim udruženjima
(12%). Nedovoljna motivisanost angažovanih članova najprisutnija je kao problem u
NVO koje se bave zaštitom ljudskih prava (28%), a najmanje u NVO koje se bave ra-

Sami se prijavljuju, dolaze

Li ni kontakti, poznanstva, porodi ne veze

23%

16%

Putem oglasa i konkursa

Oni su naši lanovi

12%

11%

Po preporuci

Angažuju se zavisno od projekta

9%

9%

6%Me u studentima, u enicima i njihovim organizacijama

Na neformalan na in, u kontaktu sa gra anima

Preko razli itih promotivnih aktivnosti i prezentacija

6%

5%

4%Preko razli itih promotivnih aktivnosti i prezentacija

U saradnji sa drugim NVO

Iz volonterskih centara

4%

4%

3%

U saradnji sa institucijama (SIZ, Crveni krst)

Vojnici na civilnom služenju vojnog roka

3%

2%

Oni su o nama saznali iz medija

Oni su korisnici naših usluga

2%

1%

Nedefinisan i neregulisan status volontera u
Srbiji

55%
j

Regrutovanje i zadržavanje osoblja u NVO 28%

25%Nedovoljno iskusno osoblje

Nedovoljna motivisanost angažovanih lanova

25%

23%j g

Regrutovanje volontera 11%

Neadekvatno upravljanje volonterima i/ili
zaposlenim lanovima

Fi i j

6%

2%Finansiranje

Nema problema

2%

10%

Nema odgovora 4%

46

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

zvojem civilnog društva (15%), dok ostale karakteristike nemaju uticaja na dobijene
odgovore. Valja napomenuti da se uglavnom velike NVO (31+) suočavaju s proble-
mom regrutovanja volontera (24%) u poređenju sa svim ostalim vrstama NVO.

Grafi kon 73: Kako biste ocenili stanje u vašoj organizaciji u vezi sa zapošljavanjem
osoblja i regrutovanjem volontera? Da li vam je potrebno dodatno obrazovanje?

Ocena stanja u organizacijama u vezi sa angažovanjem osoblja i regrutovanjem
volontera slična je onoj iz 2005, sa više poverenja ispitanika u svoje znanje/veštine
vezano za tu temu. Dominantno mišljenje je da je situacija dobra, ali da im je u toj
oblasti još uvek potrebna dodatna obuka (46% je odabralo ovaj odgovor), 18% misli
da je potrebna dodatna obuka u ovoj oblasti, dok 35% smatra da im nije potrebna
dodatna obuka na tom polju. NVO koje se bave humanitarnim i socijalnim radom
imaju najveću potrebu za dodatnom obukom (26%), a samo 12% NVO koje se bave
kulturom, obrazovanjem i ekologijom imaju istu potrebu. Mišljenje koje preovladava
u Beogradu je da njihovoj organizaciji nije potrebna dodatna obuka (47% naspram
Centralne Srbije – 26% i Vojvodine 39%). Nema značajnih razlika u odgovorima u
zavisnosti od veličine organizacije, vremena njenog osnivanja i članstva u FENS-u.

1.11. Stav javnosti prema NVO
Procenjuje se da je stav javnosti prema NVO sektoru uglavnom neutralan (46% ispi-
tanika daju ocenu 3 na skali od 5 podeljaka, na kojoj 1 označava izrazito negativan
stav, a 5 izrazito pozitivan stav). Međutim, u poređenju sa 2005. godinom, postoji
značajni porast pozitivnog stava, sa 21% na 29%, sa smanjenjem negativnog stava
sa 32% na 25%. Pozitivna evaluacija stava okoline prema NVO je najviša među NVO
koje su registrovane pre 2000. godine (36%), onima koje se bave mladima, ekono-
mijom i stručnim udruženjima (40%), organizacijama srednje veličine (31%), onima
koje nisu članice FENS-a (31%) i organizacijama iz Centralne Srbije (35%). Najniža
evaluacija je među NVO koje su registrovane posle 2000. godine (22%), omima koje
rade na razvoju civilnog društva (19%), velikim NVO (25%), članicama FENS-a (26%)
i organizacijama sa sedištem u Beogradu (19%). U poređenju sa podacima iz druge
ankete („Percepcija NVO u Srbiji“, sprovedena u maju 2009.), može se primetiti da se
percepcija građana nije bitno promenila. To znači da je percepcija NVO o sopstve-
nom imidžu malo bolja od one koju imaju građani.

Grafi kon 74: Kako biste ocenili stav okoline prema NVO sektoru u celini?
Osnova: Ukupna ciljna populacija

Primećuju se više ocene kad ispitanici izjavljuju kako vide stav zajednice u kojoj rade,
konkretno prema njihovoj NVO. Pozitivan stav (ocene 4 i 5) su se povećale sa 51% u
2005. na 55% u 2009. godini. Kao i 2005, moglo bi se reći da ispitanici opažaju stav
zajednice u kojoj rade kao mnogo povoljniji i pozitivniji prema njihovoj organiza-
ciji nego prema NVO sektoru u celini. 1% NVO registrovane pre 2000. godine i 9%
NVO registrovane posle 2000. godine procenile su negativan stav od strane javno-
sti prema sopstvenoj NVO, i to je najznačajnija razlika. Što se tiče pozitivnog stava,
NVO registrovane pre 2000. godine (62%), one koje se bave kulturom, obrazovanjem

Ocena stanja u organizacijama u vezi sa angažovanjem osoblja i regrutovanjem

Obrazovanje u ovoj oblasti je potrebno
22%

18%

Dobro je , ali nam je potrebno dodatno
48%

18%

obrazovanje

N t b d d t i
28%

46%

Nemamo potrebe za dodatnim
obrazovanjem

2%

35%

Bez odgovora
2%

0%

2005

2009

16% 25%

5% 4%

16% 25%
Veoma pozitivan stav

Pozitivan stav
48%

46% Neutralan stav

Negativan stav

25%
23%

Negativan stav

Veoma negativan stav

7% 2%

2005 2009

21% 29%

47

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

i ekologijom (65%), velike organizacije (70%) i one sa sedištem u Beogradu (62%)
uglavnom smatraju da javnost ima pozitivan stav prema njihovim NVO, a isto misle
i 47% NVO registrovanih posle 2000, koje se bave zaštitom ljudskih prava, te one iz
Centralne Srbije.

Grafi kon 75: Kako biste ocenili stav prema vašoj organizaciji koji ima sredina u
kojoj ste aktivni?
Osnova: Ukupna ciljna populacija

Percepcija građana koji su informisani o aktivnostima NVO sektora je relativno niska,
pri čemu je 43% izjavilo da nisu informisani ili da su potpuno neinformisani, a samo
je 17% izjavilo da su informisani/veoma dobro informisani. Po tom pitanju su pri-
metne regionalne razlike. Ispitanici iz Centralne Srbije smatraju da su građani Srbije
više informisani o radu NVO sektora (21%), pogotovo u poređenju sa ispitanicima iz
Beograda (11%). U celini, u toj oblasti postoji neznatni pozitivni pomak u poređenju
sa 2005, uz mali procenat neinformisanih i potpuno neinformisanih građana (sa 47%
na 43%) i uz povećanje neutralnih (sa 36% na 40%), te informisanih/veoma dobro
informisanih (sa 16% na 17%).

Grafi kon 76: Kako biste ocenili do koje mere su građani u vašem okruženju
informisani o aktivnostima NVO sektora?
Osnova: Ukupna ciljna populacija

Grafi kon 77: Do koje mere su građani u vašoj sredini zainteresovani za aktivnosti
NVO sektora?
Osnova: Ukupna ciljna populacija

37% 41%

14% 14%

Veoma pozitivan stav

Pozitivan stav

2005 2009

10% 5%

36%
40%

41% Pozitivan stav

Neutralan stav

Negativan stav

Veoma negativan stav

51% 55%

36% 40%

13% 11%
3% 6%

Veoma dobro informisani

Informisani

2005 2009

11% 8%

36% 35%

40% Informisani

Srednje informisani

Neinformisani

Potpuno neinformisani

36% 33%

9% 11%
3% 3%

Veoma zainteresovani

Zainteresovani

2005 2009

10% 10%

41% 43%

Zainteresovani

Neutralni

Nezainteresovani

Potpuno nezainteresovani

48

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Na pitanje „Koliko su građani na vašem području zainteresovani za rad NVO sektora“,
negativne ocene su date u neznatno većoj meri (53% u 2009. naspram 51% u 2005.)
ali, takođe, uz neznatno povećanje onih koji su zainteresovani/veoma zainteresovani
(sa 12% u 2005. na 14% u 2009.). Po ovom pitanju nije bilo velikih razlika koje zavise
od varijabli istraživanja (između organizacija različitih veličina, iz različitih regiona,
formiranih pre ili posle 2000. godine, članica FENS-a ili ne). Samo su organizacije koje
se bave mladima, ekonomijom i stručnim udruženjima u većoj meri (21%) smatrale
da su građani zainteresovani za rad NVO sektora, dok su one koje se bave kulturom,
obrazovanjem i ekologijom isto to smatrale samo u 5% slučajeva.

49% ispitanika, predstavnika NVO sektora, izjavilo je da njihova organizacija ima stra-
tegiju za odnose s javnošću, što je znatni pad u odnosu na 2005. godinu (53%). Nema
značajnih razlika između NVO, osim po veličini i regionu – velike organizacije imaju
PR strategije u 62% slučajeva, a one iz Beograda u 51% slučajeva.

Grafi kon 78: Da li vaša organizacija ima bilo kakvu strategiju za odnose s
javnošću?
Osnova: Ukupna ciljna populacija

Kad su objašnjavali na koji način njihova organizacija komunicira s javnošću, najčešći
odgovori su bili: štampani materijal, tj. brošure, fl ajeri (leci), lifl eti (prospekti), posteri
(71%), direktni kontakt s građanima/klijentima (61%), javna saopštenja (60%), kon-
ferencije za štampu (57%), medijske kampanje (51%), Internet prezentacije, Internet
sajtovi (52%), godišnji izveštaji (29%). U poređenju sa 2005. godinom, postoji jasna
promena u načinu komuniciranja NVO s javnošću. U svim vidovim komunikacije s
građanima postoji opšte povećanje, osim u direktnim kontaktima, koji su smanjeni (u
2005. godini bilo ih je 67%)! Najveći „skok“ je napravljen u konferencijama za štampu
(10% više) i na Internetu (9%). Pokazuju se značajne razlike kad uporedimo učesta-
lost štampanog materijala zavisno od vrste i veličine organizacije. One koje se bave
humanitarnim i socijalnim radom štampaju materijale samo u 49% slučajeva, dok
one koje se bave kulturom, obrazovanjem i ekologijom to čine u 81% slučajeva. Tako-
đe, velike organizacije štampaju znatno više materijala (94%) nego male NVO (65%).

Važno je napomenuti da su NVO generalno smanjile direktne kontakte sa građanima.
Građani (različite grupe ili kao celina) treba da budu korisnici i sastavni deo NVO;

nadalje, direktan kontakt s građanima je pitanje koje se može povezati s pitanjem
poverenja u NVO, s predstavom o NVO u javnosti, kao i s motivacijom građana da se
uključe. S obzirom na sve ovo, trend smanjivanja kontakata s građanima je prilično
zabrinjavajući i to pitanje NVO treba ozbiljno da razmotre.

Nema velikih razlika između NVO što se tiče njihovih direktnih kontakata s građani-
ma/korisnicima i učestalosti davanja javnih saopštenja. Manje organizacije održavaju
konferencije za štampu u 48% slučajeva, a veće u 82% slučajeva. Takođe, organizacije
koje se bave razvojem civilnog društva znatno više koriste Internet stranice i sajtove
(65%) nego organizacije koje se bave humanitarnim i socijalnim radom (35%). Isto
tako su primetne statistički važne razlike između veličine organizacije i regiona. Što
je veća organizacija to je vidljivija česta upotreba Internet komunikacije – 40% je
koriste male NVO, 67% NVO srednje veličine i 81% velike NVO. Internet je mnogo
pristupačniji u Beogradu (76%) nego u Centralnoj Srbiji (36%). Očigledno je da je
lakše uspostaviti kontakt sa NVO u Beogradu i da se kompjuteri češće koriste kao „efi -
kasan“ medijum. Kako se i očekivalo, medijske kampanje uglavnom vode NVO koje
se bave zaštitom ljudskih prava (64%), a samo 31% NVO koje se bave humanitarnim
i socijalnim radom.

Grafi kon 79: Na koji način vaša organizacija komunicira sa javnošću?
Osnova: Ukupna ciljna populacija

47%

53% 40%

47% 59% Ne

Da

2005 2009

Štampani materijal
brošure, flajeri, lifleti, posteri

65%

71%

Direktni kontakt s gra anima/korisnicima
67%

58%

61%

Javna saopštenja

Konferencije za štampu
47%

60%

57%

Internet sajtovi
43%

50%

5 %

52%

Medijske kampanje

G diš ji i št j

50%

27%

51%

Godišnji izveštaj

Bilbordi
8%

29%

8%

Ostalo
3%

2% 2005
2009

49

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Priprema godišnjih izveštaja, kao sredstva komunikacije s javnošću, najuobičajenije
je u velikim organizacijama (63%).

92% NVO imaju sopstveni logo, 37% imaju slogan, a 33% imaju PR menadžera. U
poređenju sa 2005. godinom izgleda da NVO više ulažu u vizualni identitet a manje
u ljudske resurse. Po tom pitanju nema velikih razlika koje zavise od varijabli istraži-
vanja (veličina organizacije, članstvo u FENS-u, godina osnivanja, polje rada, region).
Jedina značajna razlika je po pitanju zapošljavanja PR menadžera od strane NVO koje
se bave mladima, ekonomijom i stručnim udruženjima, a koje u 49% slučajeva zapo-
šljavaju PR menadžera.

Grafi kon 80: Da li vaša organizacija ima … Osnova: Ukupna ciljna populacija

Evaluacija stanja u organizacijama vezano za odnose s javnošću ukazuje na to da
47% anketiranih NVO izjavljuje da je po tom pitanju situacija u njihovim organizaci-
jama dobra, ali da je potrebna dalja obuka. U poređenju sa 2005. godinom, vidljivo
je da su NVO uverenije u svoje PR veštine i da 1/3 (36%) smatra da im nije potrebna
dalja obuka u toj oblasti. To je takođe zanimljivo kad se ima na umu da je anketa o
javnom mišljenju pokazala da se predstava o NVO još uvek nije bitno poboljšala.

Grafi kon 81: Kako biste ocenili stanje u vašoj organizaciji vezano za odnose s
javnošću? Da li vam je potrebno dodatno obrazovanje?
Osnova: Ukupna ciljna populacija

NVO koje se bave razvojem civilnog društva i one koje se bave kulturom, obrazova-
njem i ekologijom kažu da imaju znatno manje potreba za daljom obukom – 42%
ovih organizacija. Zaista je zanimljivo da NVO koje se bave humanitarnim i socijalnim
radom (26%), kao i velike organizacije (23%) znatno više od ostalih izražavaju potre-
bu za daljom obukom. U slučaju većih organizacija to se može objasniti činjenicom
da iskusnije NVO shvataju da u oblasti odnosa sa javnošću ima prilično mnogo pro-
stora za učenje.

Kad su zamoljeni da navedu razloge koji su dominantno uticali na predstavu o NVO
sektoru u Srbiji, ispitanici su dali odgovore koji su prikazani u grafi konu niže (uz mo-
gućnost davanja višestrukih odgovora):

Grafi kon 82: Navedite razloge koji su dominantno uticali na predstavu o NVO
sektoru u Srbiji:

g j

E al acija stanja organi acijama e ano a odnose s ja nošć ka je na to da

86%

Logo
86%

92%

Slogan
32%

37%

PR menadžera (osobu zaduženu za
odnose s javnoš u)

35%

33%

2005

2009odnose s javnoš u) 33%

p j p p j

23%
36%

Nemamo potrebe za dodatnim
obrazovanjem

2005 2009

25% 16%

51%
47%

Stanje je dobro ali nam je
potrebno dodatno obrazovanje

Obrazovanje u ovoj oblasti je
potrebno

Nedovoljno znanje javnosti o ulozi NVO

Odnosi izme u medija i NVO prisustvo u

20%

18%

18%

Odnosi izme u medija i NVO, prisustvo u
medijima

Sam rad NVO, jasni ciljevi, program
38%

17%

13%

Politi ka situacija, politika, politi ke partije

Politika prethodnog režima

20%

8%

10%

8%o t a p et od og e a

Konzervativna
sredina, patrijarhat, predrasude

7%

11%

8%

7%
2005

Odnosi izme u vlasti i NVO, saradnja

Uloga u demokratskim
strujanjima, demokratizacija

11%

6%

5%

3%

2009

Ekonomska situacija u zemlji, ekonomska
neizvesnost

Strane donacije

8%

4%

3%

Strane donacije

Ne znam
10%

3%

8%

50

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Nedovoljno znanje o ulozi sektora se uglavnom vidi kao razlog koji dominantno utiče
na predstavu o sektoru (18%), zatim slede odnosi s medijima (17%), rad NVO, jasnoća
njenih ciljeva i program (13%), te politička situacija/političke partije (10%). Zanimlji-
vo, iako su ti isti razlozi pomenuti u anketi 2005, njihova važnost je sada procenjena
mnogo niže nego pre 4 godine; na primer, značaj rada NVO, koji je 2005. viđen kao
dominantni faktor koji utiče na predstavu o sektoru, pao je sa 38% u 2005. godini na
13% u 2009. Slično tome, znatan pad se odnosi na političku situaciju i političke par-
tije (sa 20% na 10%), kao i, čak i nešto manje, na odnose s vlastima (sa 11% na 5%). U
stvari, nijedan od odgovora/faktora koji su ranije viđeni kao važni nisu narasli, tako
da je veoma teško izvesti bilo kakav zaključak.

Nema velikih razlika između NVO,osim u nekoliko slučajeva: NVO srednje veličine
u 6% slučajeva misle da rad NVO, jasni ciljevi, program imaju dominantan uticaj na
predstavu o sektoru. NVO sa sedištem u Beogradu u 17% slučajeva vide uticaj poli-
tičkih partija i političke situacije kao najdominantnije, dok NVO iz Centralne Srbije (u
9% slučajeva), više nego NVO sa sedištem u Beogradu i Vojvodini, prepoznaju kao
dominantan angažman na socijalnim problemima.

Kad su upitani „koji je najvažniji faktor za unapređenje predstave o NVO sektoru u
Srbiji?“ (s mogućnošću višestrukih odgovora), ispitanici su izjavili da je najznačajniji
faktor informisanje građana o ulozi i važnosti NVO sektora (85%). Direktan kontakt
sa građanima (65%) je takođe pomenut kao veoma važan (što je u suprotnosti s po-
datkom da su NVO smanjile direktan kontakt s građanima u svojim odnosima s jav-
nošću), zatim bolja saradnja s lokalnim vlastima (57%), poboljšano reagovanje na
potrebe korisnika (56%). Zanimljivo je da saradnja sa poslovnim sektorom nije bila
pomenuta u anketi 2005. godine, dok je u 2009. čak 41% ispitanika mislilo da je ona
važna za predstavu o sektoru, što pokazuje znatno promenjenu percepciju odnosa
NVO sa poslovnim sektorom. Ovo su posebno naglasile NVO koje se bave mladima,
ekonomijom i stručnim udruženjima (62%). Promenjene – poboljšane odnose s no-
vinarima najviše zapažaju NVO sa sedištem u Beogradu (45%), a najmanje NVO iz
Centralne Srbije (21%). Osim pomenutih, po ovom pitanju nema drugih većih razlika
koje zavise od varijabli istraživanja.

Grafi kon 83: Šta smatrate najvažnijim faktorom za poboljšanje predstave o NVO
sektoru u Srbiji?
Multiple answers; Base: Total target population

Informisanje gra ana o ulozi i važnosti NVO
72%

85%Informisanje gra ana o ulozi i važnosti NVO

Direktni kontakt s gra anima (forumi, okrugli
stolovi itd)

40%

85%

65%stolovi itd.)

Realizacija bolje saradnje sa lokalnim vlastima
35%

57%

Poboljšano reagovanje na potrebe korisnika
30%

46%

Bolja saradnja s poslovnim sektorom 41%

Realizacija bolje saradnje s politi arima i uticajnim
osobama

28%

22%

37%
2005

Promenjeni unapre eni odnosi s novinarima
22%

31%
2009

51

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

1.12. Raznolikost unutar sektora/regionalna standardizacija
Kad su iznosili najvažnije probleme u zemlji kojima bi NVO trebalo da se bave ili se
već bave (višestruki odgovori), ispitanici su najčešće pominjali probleme životnog
standarda i ekonomske probleme (25%), zatim ljudska prava (24%), te životnu sredi-
nu i ekologiju (18%). Zanimljivo je primetiti kako se percepcija problema promenila
tokom 4 godine: ekologija i socijalni problemi/zaštita pokazali su znatno povećanje,
kao i pitanje korupcije i evropskih integracija.

Prema očekivanju, NVO podvlače važnost problema kojima se bave u širem smislu
– problem ekonomije i životnog standarda najviše naglašavaju NVO koje se bave
razvojem civilnog društva (43%), zatim na pitanje ljudskih prava obično ukazuju one
NVO koje se bave zaštitom ljudskih prava (41%), a omladinska, ekonomska i stručna
udruženja najviše naglašavaju probleme u vezi s mladima (33%), dok obrazovanje
mnogo više naglašavaju organizacije koje se bave kulturom, obrazovanjem i obu-
kom (32%), a pitanja socijalne zaštite podvlače organizacije koje se bave socio-hu-
manitarnim radom (27% tih organizacija) itd. Status marginalizovanih grupa najviše
percipiraju kao najvažniji problem NVO koje se bave zaštitom ljudskih prava (12%).
Nema drugih razlika između intervjuisanih NVO.

Raspodela odgovora je prikazana na sledećem grafi konu:

Grafi kon 84: Koji su najvažniji problemi u našoj zemlji s kojima bi NVO trebalo da
se bave/ već se bave?
Višestruki odgovori; Osnova: Ukupna ciljna populacija

Kad su upitani o oblastima u kojima NVO nisu u dovoljnoj meri prisutne, možemo vi-
deti da raste zanimanje za zaštitu životne sredine i ekologiju, jer se ova oblast nalazi u
vrhu „nepokrivenih“ sa 13% (8% u 2005. godini). Slede je socijalni problemi/socijalna
zaštita (9% u poređenju sa 6% u 2005.), dok sve ostale oblasti pokazuju znatan pad u
smislu nepokrivenosti od strane NVO, što pokazuje mišljenje dovoljnog broja prisut-
nih NVO na raznim poljima/oblastima (kako je navedeno u grafi konu).

Članice FENS-a su posebno osetljive na budućnost zajednice, opštine, razvoj (7%).

Životni standard, ekonomski problemi

Ljudska prava

25%

26%

25%

24%Ljudska prava

Zaštita životne sredine, ekologija
10%

21%

24%

18%

Obrazovanje

Socijalni problemi, socijalna zaštita
12%

17%

16%

Mlade osobe, omladina

Nezaposlenost

11%

10%

13%

10%

2005

2009

Zakoni, sprovo enje zakona, vladavina zakona

Korupcija

10%

4%

10%

8%Korupcija

Evropske integracije
4%

4%

8%

8%

Izbeglice, raseljena lica

Humanitarna pitanja
4%

2%

1%

52

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Grafi kon 85: Po vašem mišljenju, koja je najvažnija oblast u kojoj NVO sektor nije
dovoljno prisutan?
Osnova: Ukupna ciljna populacija

Kad su upitani da li postoji oblast u kojoj je previše NVO aktivno na štetu drugih
oblasti koje su zanemarene, prosek odgovora „da“ bio je 29%, a od NVO sa sedištem
u Beogradu odgovor je bio daleko iznad proseka – 44%.

Ispitanici misle da u 40% slučajeva NVO zadovoljavaju potrebe lokalne zajednice, što
je povećanje u odnosu na 2005. godinu (37%). Istovremeno, odgovor „ne zadovo-
ljava potrebe lokalne zajednice“ pao je na 12% (sa 20% u 2005.), što pokazuje veću
svest o NVO sektoru. NVO koje se bave humanitarnim i socijalnim radom u većini
slučajeva (59%) zadovoljavaju potrebe lokalnih zajednica, kao i organizacije iz Cen-

tralne Srbije (54%). No, 21% NVO sa sedištem u Beogradu ne zadovoljava potrebe
lokalne zajednice.
Na nivou društva, situacija je ista kao u 2005. godini; 38% ispitanika je izjavilo da NVO
zadovoljavaju potrebe društva. Međutim, 15% ispitanika misli da NVO ne zadovolja-
vaju potrebe društva, što je smanjenje u odnosu na 2005. godinu (19%).
Ako uporedimo odgovore na pitanja o tome da li se zadovoljavaju potrebe lokalne
zajednice i potrebe društva u celini, ispitanici misle da se potrebe lokalne zajednice
zadovoljavaju u većoj meri nego one na nivou celoga društva.

Grafi kon 86: Da li NVO zadovoljavaju potrebe lokalne zajednice?
Osnova: Ukupna ciljna populacija

Grafi kon 87: Da li NVO odgovaraju na potrebe društva?
Osnova: Ukupna ciljna populacija

Kad su upitani koja su najvažnije oblasti u kojima nedostaju aktivnosti NVO sektora,
u njihovim regionima, ispitanici su naveli zaštitu životne sredine i ekologiju (15%), te
životni standard i ekonomske probleme (8%).

K d i i k j j ž ij bl i k ji d j k i i NVO k

26% 29%

12% 9%
Da, u potpunosti zadovoljavaju

Uglavnom zadovoljavaju

2005 2009

4% 1%
15% 14%

42% 46%

Uglavnom zadovoljavaju

Neutralni stav

Uglavnom ne zadovoljavaju

Uopšte ne zadovoljavaju

38% 38%

p j p p j

25% 29%

12% 11% Da, u potpunosti zadovoljavaju

Uglavnom zadovoljavaju

2005 2009

5% 1%
15% 11%

42% 47%
Neutralan stav

Uglavnom ne zadovoljavaju

Uopšte ne zadovoljavaju

37% 40%

K d i i d li ji bl k j j j iš NVO k i š d ih

8%
Zaštita životne sredine, ekologija

Socijalni problemi, socijalna zaštita

Životni standards, ekonomski problemi

8%

6%

8%

13%

9%

5%

Obrazovanje

Ljudska prava

Zakoni, sprovo enje zakona, vladavina
k

8%

6%

2%

5%

5%

5%zakona

Mlade osobe, omladina

Osobe s invaliditetom

6%

5%

5%

5%

4%

4%

2005
Deca

Nezaposlenost

Kultura, društveni život

6%

3%

3%

3%

2%

1%

2009

Zdravstvo

Ženska prava

Prava manjina

3%

4%

2%

1%

1%

53

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

1.13. Finansijska stabilnost – izvori fi nansiranja
Najprisutniji metod fi nansiranja NVO zasniva se na fi nansiranju projekata (88%), što
je više nego 2005. godine (84%). Zatim sledi izjava da je rad u organizaciji volonterski
(47%), što je smanjeno (54% u 2005.). Takođe, 23% organizacija ubiraju članarine,
dok 18% dobijaju dobrovoljne priloge, a 17% imaju samofi nansirajuće aktivnosti. Za-
nimljivo je da se opšta (institucionalna) podrška povećala (15% u 2009. u odnosu na
8% u 2005. godini). Volonterski rad je dominantan način fi nansiranja NVO u Vojvodini
(63%). Finansiranje na osnovu članarina je nešto više prisutno u većim organizaci-
jama (32%), kao i u organizacijama koje se bave humanitarnim i socijalnim radom
(34%), a najmanje u NVO koje se bave zaštitom ljudskih prava (13%). NVO koje se
bave humanitarnim i socijalnim radom imaju više od ostalih opštu/institucionalnu
podršku (40%), dok su fi nansije koje se stiču putem pružanja usluga na osnovu ugo-
vora uglavnom prisutne u beogradskim NVO (22%).

Grafi kon 88: Na koji način se fi nansira vaša organizacija?
Višestruki odgovori; Osnova: Ukupna ciljna populacija

Dobijeni podaci nesumnjivo ukazuju na to da su glavni fi nansijeri NVO međunarod-
ne donatorske organizacije, u 75% slučajeva, što je veoma slično podacima iz 2005.
Međutim, veoma je važno i ohrabrujuće primetiti da postoji značajan porast u pro-

centu organizacija koje se fi nansiraju uz pomoć svih lokalnih izvora, uključujući lo-
kalnu vladu (sa 36% na 53%), zatim domaćih donatorskih organizacija (sa 34% na
40%), ministarstava (sa 17% na 44%), poslovnog sektora (sa 27% na 35%) i konačno
regionalne vlade (sa 13% na 22%). S druge strane, samofi nansiranje se smanjilo na
28% (sa 34%), kao i pojedinačna davanja građana (11% u 2009. u odnosu na 15% u
2005. godini).

Međunarodne donacije su jednako važan resurs fi nansija za sve NVO, bez obzira na
njihove karakteristike, s tim da ih NVO koje se bave humanitarnim i socijalnim radom
primaju u 54% slučajeva, a NVO koje se bave razvojem civilnog društva u 91% sluča-
jeva. Međutim, regionalne razlike su očigledne – u Vojvodini lokalna administracija
ima veći udeo u fi nansiranju NVO (63% naspram Beograda – 44% i Centralne Srbije –
52%), kao i Pokrajinska Vlada (67% u poređenju sa Beogradom i Centralnom Srbijom
koje nemaju ovaj resurs).

Grafi kon 89: Ko fi nansira vašu organizaciju?
Višestruki odgovori; Osnova: Ukupna ciljna populacija

Iako postoji značajno povećanje sveukupnog fi nansiranja od strane raznih ministar-
stava, ima dosta razlike među ministarstvima. Ministarstvo rada i socijalne politike,
mada i dalje najveći fi nansijer, smanjilo je broj NVO koje podržava sa 51% u 2005. go-
dini na 40% u 2009. Nasuprot njemu, Ministarstvo omladine i sporta, drugi po veličini
fi nansijer, povećalo je broj NVO koje podržava sa 7% u 2005. na 37% u 2009, godini!

Me unarodne donatorske organizacije
74%

75%

Lokalna vlada
36%

53%

Doma e donatorske organizacije
34%

17%

49%

Ministarstvo

Poslovni sektor (preduze a kompanije)
27%

44%

Poslovni sektor (preduze a, kompanije)

Samofinansiranje
34%

35%

28%

Regionalna vlada
13%

22%
2005

Gra ani
15%

11%

2005
2009

g ; p j p p j

Finansiramo se na osnovu projekata
84%

88%

Naš rad je volonterski
54%

47%

lanarine
21%

23%

23%

Dobrovoljni prilozi

Samofinansiraju e aktivnosti
26%

18%

Samofinansiraju e aktivnosti

Imamo opštu (institucionalnu) podršku
8%

17%

15%

2005
2009

Pružanje usluga na osnovu ugovora
16%

13%

Pokloni
18%

13%

54

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Većina ostalih ministarstava je donekle smanjila podršku (npr. Ministarstvo kulture sa
20% na 13%, Ministarstvo životne sredine i prostornog planiranja sa 9% na 7%, Mi-
nistarstvo obrazovanja sa 9% na 4% itd.). S druge strane, nekoliko ministarstava koja
nisu pomenuta 2005. očigledno su otvorila svoje izvore nevladinim organizacijama:
to su Ministarstvo privrede i regionalnog razvoja (6%), Ministarstvo telekomunikacija
(1%), Ministarstvo javne uprave i lokalne samouprave (1%) i Ministarstvo spoljnih
poslova (1%).

Grafi kon 90: Molimo navedite ministarstvo (ministarstva) koja fi nansiraju vašu
NVO: Višestruki odgovori; Osnova: ako Ministarstvo fi nansira organizaciju (44% ciljne populacije)

Primetno je da ministarstva češće fi nansiraju organizacije koje imaju veći kredibilitet
– starije, veće organizacije a naročito one koje se bave humanitarnim i socijalnim
radom (66%).

Od organizacija koje fi nansira poslovni sektor 48% se bavi razvojem civilnog društva,
što je prilična promena u poređenju sa 2005. godinom, kad je taj sektor fi nansirao
uglavnom obrazovne i kulturne organizacije (39%).

Prilikom procenjivanja odnosa sa donatorima, u 78% slučajeva ispitanici su dali po-
zitivne ocene, što je češće nego u 2005. godini (63%). Prosečna ocena je bila 4,1 (na
skali od 5 podeljaka, na kojoj 1 označava veoma loše a 5 veoma dobre odnose). Nešto
lošiju procenu u tom smislu dale su manje organizacije koje se bave kulturom i obra-
zovanjem, kao i organizacije iz Vojvodine.

Grafi kon 91: Kako biste ocenili svoj odnos sa donatorima?
Osnova: Ukupna ciljna populacija

Kad su upitani da li bi za njihovu organizaciju bilo prihvatljivo da je fi nansiraju poje-
dinci i kompanije koji su optuženi da su zaradili ekstra profi t za vreme Miloševićevog
režima, ispitanici su najčešće izjavljivali da ih ne bi prihvatili (72%), što je povećanje
u poređenju sa 2005. godinom (68%). Ovakvom fi nansiranju se najviše protive starije
organizacije, članice FENS-a, one koje se bave kulturom, obrazovanjem, ekologijom,
velike NVO i one sa sedištem u Beogradu.

31% 40% Odli an

Dobar

2005 2009

3% 2%
8%

2%

24%

17%

32%
38%

Dobar

Neutralan

Loš

Jako loš

63% 78%

Ministarstvo rada i socijalne politike
51%

40%

Ministarstvo omladine i sporta

Ministarstvo kulture

Ministarstvo životne sredine i prostornog

7%

20%

9%

37%

13%

Ministarstvo životne sredine i prostornog
planiranja

Ministarstvo privrede i regionalnog
razvoja

Ministarstvo zdravlja
3%

7%

6%

6%

Ministarstvo ljudskih i manjinskih prava

Ministarstvo obrazovanja

4%

9%

4%

4%

4%

Ministarstvo poljoprivrede

Ministarstvo nauke

Ministarstvo telekomunikacija

4%

4%

4%

2%

1%

2005

2009

j

Ministarstvo državne uprave i lokalne
samouprave

Ministarstvo inostranih poslova

1%

1%

1%

Ministarstvo odbrane
2%

1%

55

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Grafi kon 92: Do koje mere bi za vašu organizaciju bilo prihvatljivo da je
fi nansiraju pojedinci i kompanije koji su optuženi da su zaradili ekstra profi t za
vreme Miloševićevog režima?
Osnova: Ukupna ciljna populacija

U proceni trenutne fi nansijske situacije izgleda da postoje blage promene u odnosu
na 2005. godinu: smanjen je procenat NVO koje smatraju da je situacija odlična i
dobra (sa 15% na 13%), ali je takođe smanjen procenat organizacija koje smatraju da
je situacija veoma loša i loša – sa 55% na 50%. S druge strane, došlo je do povećanja
procenta NVO koje procenjuju situaciju kao pristojnu. Organizacije koje su ranije bile
fi nansirane, velike organizacije i one iz Beograda daju nešto pozitivniju procenu si-
tuacije.

Predstavnici organizacija koje se bave civilnim društvom takođe su dali nešto povolj-
nije ocene (17% izjavljuje da je situacija u njihovim organizacijama dobra ili odlična).
Za razliku od njih, manje NVO i one koje su ranije osnovane (pre 2000. godine) pro-
cenjuju svoju fi nansijsku situaciju kao prilično lošu (do 60% ispitanika je procenilo
situaciju kao lošu ili veoma lošu).

Grafi kon 93: Kako biste procenili sadašnju fi nansijsku situaciju u vašoj
organizaciji?
Osnova: Ukupna ciljna populacija

Kada su upitani da li su obezbedili sredstva za rad svoje organizacije u 2009. više od
polovine ispitanika (56%) je dalo pozitivan odgovor, što ukazuje na znatno pobolj-
šanje u poređenju sa 2005. godinom (samo 37% ih je bilo obezbedilo fi nansiranje
za tekuću godinu). Najuspešnije su starije NVO (66%), one koje se bave razvojem
civilnog društva (63%), velike organizacije (76%), one koje nisu članice FENS-a (59%)
i NVO sa sedištem u Beogradu (72%). Male NVO (56%) i one koje se bave mladima,
ekonomijom i stručnim udruženjima (53%) su najmanje uspešne u pribavljanju sred-
stava za tekuću godinu.

Grafi kon 94: Da li ste pribavili sredstva za rad vaše organizacije u ovoj godini?
Osnova: Ukupna ciljna populacija

62%
43%

1% 1%

DK Ref

2005 2009

37%
56%

62% DK Ref

Ne

Da

11% 9%
13% 12%
6% 4%
10% 10%

Sasvim prihvatljivo

Uglavnom prihvatljivo

2005 2009

57% 63%

11%
Da i ne

Neprihvatljivo

Potpuno neprihvatljivo

29% 36%

12% 12%
3% 1%

Odli na

Dobra

2005 2009

29% 27%

26% 23%

Dobra

Pristojna

Loša

Veoma loša (na ivici opstanka)

56

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Prilikom procene da li su se godišnje donacije njihovim organizacijama povećale,
ostale iste ili su smanjene u protekle 3 godine, najveći procenat (47%) ispitanika sma-
trao je da su se one smanjile, 22% mislilo je da su ostale iste, dok je 30% izjavilo da
su se povećale. Vredno je pomena da je broj organizacija čije se godišnje fi nansiranje
smanjilo značajno povećan (sa 39% u 2005. na 47% u 2009. godini). Nema velikih
razlika u odgovorima koji zavise od varijabli istraživanja.

Grafi kon 95: Da li se godišnji budžet vaše organizacije povećao, ostao isti ili se
smanjio u protekle 3 godine?
Osnova: Ukupna ciljna populacija

Najveći procenat se odnosi na organizacije sa budžetom između 20.001 i 100.000
EUR (32%), zatim organizacije s budžetom između 5.001 i 20.000 EUR (24%), a slede
ih organizacije s budžetom između 1001 i 5000 EUR (20%). Postoji relativno veliki broj
NVO koje nisu dale odgovor (18%) i, zanimljivo, preko 12% NVO čiji je budžet veći od
100.000 EUR. Kad se dobijeni podaci uporede s anketom iz 2005. godine, može se
izvesti sledeći zaključak: u sadašnjem istraživanju (2009) broj ispitanika spremnih da
daju izjavu o prethodnom budžetu je veći (84%) nego u prošlom istraživanju (75%).

Grafi kon 96: Prethodni godišnji budžeti NVO za 2006, 2007, 2008. (anketa 2009.)

Grafi kon 97: 2004/2008 – Možete li, molimo vas, da napišete koji su vam bili
budžeti, otprilike, tokom protekle 3 godine?
Osnova: Oni koji su odgovorili na pitanje

30% 30%
4% 1%

U to vreme nismo bili osnovani

2005 2009

39% 47%

25%
22% Povecao se

Ostao je isti

Smanjio se

Bez odgovora

16%

17%

18%

Preko 100.000 €

12%

10%

18%

20 001 100 000 €

27%

28%

10%

20.001 100.000 €

19%

18%

26%

5.001 20.000 €

15%

18%

20%

2008
1.001 5.000 €

11%

16%

16%

2008

2007

Do 1.000 €

11%

11%

10%

2006

25%
20%

22% 12%
Do 1.000 €

1 001 5 000 €

2005 2009

7% 12%
19%

32%
27%

24%
25% 1.001 5.000 €

5.001 20.000 €

20.001 100.000 €

Preko 100.000 €

57

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Tabela 2: Iskazani budžeti u 2006, 2007 i 2008. godini, u EUR

Prosečni godišnji budžet NVO je skoro dva puta povećan od 2006. godine (54.303 €)
do 2008. godine (103.334 €). Starije organizacije, one koje se bave razvojem civilnog
društva, članice FENS-a, velike i isto tako male organizacije su one čiji se budžet ud-
vostručio, a u Centralnoj Srbiji skoro utrostručio (sa 44.074 € na 121.179 €). S druge
strane, mlada, ekonomska i stručna udruženja imaju blagi pad u godišnjem budžetu
(45.214 € u 2006. godini, 52.103 € u 2007, te 40.321 € u 2008.). To je zanimljivo i zah-
teva dalju razradu. Imajući u vidu da postoji očigledno povećanje fi nansiranja NVO
koje se bave omladinom, a koje obezbeđuje Ministarstvo za omladinu, ovo može biti
pokazatelj da se povećao broj NVO koje se bave omladinom a koje su podnele zahtev
istom izvoru fi nansiranja i/ili za manju sumu sredstava po jednoj NVO koje ovo Mini-
starstvo obezbeđuje, a ne nekim drugim izvorima fi nansiranja.

Kada su upitani „Koji bi bio najbolji način fi nansiranja NVO u Srbiji u budućnosti?“
ispitanici su dali odgovore koji pokazuju povećana očekivanja od domaćih izvora
fi nansiranja, pred svega od strane države, bilo preko posebnih sredstava (82%) ili od
strane lokalne vlade (66%). Ovo se može objasniti velikim naporima javnog zastupa-
nja koje su vodile Građanske inicijative preko CSAI i drugih projekata u 2008/2009
godini, s ciljem da se uspostavi institucionalni mehanizam saradnje i transparentnog
fi nansiranja, kad su uvedeni modeli državnog fi nansiranja. Zajednica NVO je obave-
štena o dobroj praksi fi nansiranja preko lutrijskih fondova, javnih nacionalnih fonda-
cija i sličnih institucija koje postoje u Velikoj Britaniji, Hrvatskoj i drugim zemljama.
Pored toga, ispitanici očekuju raznovrsnije fi nansiranje u povećanoj meri od strane
međunarodnih donatora (60%), poslovnog sektora (66%), domaćih fondacija (66%)
i priloga građana (18%). Zanimljivo je napomenuti da samo u 21% slučajeva NVO
očekuju da će se samofi nansirati.

Grafi kon 98: Po vašem mišljenju, koji bi bio najbolji način fi nansiranja NVO u Srbiji
u budućnosti?
Višestruji odgovori.; Osnova: Ukupna ciljna populacija

Ukupno Godina registracije Prioritetno polje aktivnosti Veličina Članica FENS-a Region

Pr
e

 2
00

0.

20
00

. i
li

ka
sn

ije

Ku
ltu

ra
,

ob
ra

zo
va

nj
e,

ek

ol
og

ija

H
um

an
ita

rn
i

i
so

ci
ja

ln
i r

ad

M
la

di
, e

ko
no

m
ija

,
st

ru
čn

a
ud

ru
že

nj
a

Ra
zv

oj
 c

iv
iln

og

dr
uš

tv
a

Za
št

ita
 lj

ud
sk

ih

pr
av

a

D
o

14

15
-3

0

31
+

D
a

N
e

Be
og

ra
d

Ce
nt

ra
ln

a
 S

rb
ija

Vo
jv

od
in

a

N - - - - - - - - - - - - - - - -

2006 54303 83020 30571 57007 33653 45214 115644 46457 30381 70298 140027 60464 47318 106399 44074 30826

2007 65960 104207 35004 77888 46849 52103 138181 47989 31873 79349 217012 73873 57216 120223 58565 35519

2008 103334 185566 34570 82841 67358 40321 362209 74069 87502 78340 273179 136035 67288 138889 121179 48111

Država preko posebnih sredstava
53%

82%

Lokalne vlade
31%

66%

Donatori iz inostranstva (kao i sada)
48%

60%

Poslovni sektor
41%

56%

Domace fondacije
37%

55%

Samofinansiranje
23%

21% 2005

Prilozi gradjana
8%

13%
2009

58

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Ispitanici misle da je unapređenje fi nansijske transparentnosti u radu NVO važan se-
gment u poboljšanju predstave javnosti o NVO, i da se može postići na sledeći način:

• Država treba da pojednostavi pravila o upravljanju fi nansijama (69%)
• Promena poreske politike (64%)
• Podučavanje NVO kako da upravljaju fi nansijama (46%)
• Obavezni godišnji fi nansijski izveštaji (43%)
• Angažovanje fi nansijskih stručnjaka (revizora, knjigovođa) (24%)
• Ostalo (manje od 1%)

Svaki faktor je povećan u poređenju sa 2005. godinom. Razlike koje zavise od para-
metara istraživanja nisu nađene. Međutim, zanimljivo je da postoje veća očekivanja
od države u smislu stvaranja podsticajnog okruženja (jednostavnija regulativa, pore-
ska politika) nego od sopstvenog truda (na primer, podučavanje NVO o upravljanju
fi nansijama).

Grafi kon 99: Po vašem mišljenju, na koji način bi se fi nansijska transparentnost
rada NVO mogla unaprediti, kao važan segment poboljšanja predstave javnosti o
NVO?
Višestruki odgovori; Osnova: Ukupna ciljna populacija

1.14. Uključenost zajednice – korisnici rada NVO

Grafi kon 100: Na koji način vaša organizacija uključuje korisnike u svoj rad?
Višestruki odgovori; Osnova: Ukupna ciljna populacija

Rezultati koji se vide na grafi konu gore dovode do zaključka da NVO uključuju ko-
risnike u svoj rad najčešće analiziranjem njihovih potreba (67% organizacija), kao i
putem evaluacije rada organizacije, tj. proverom koliko su korisnici zadovoljni njenim
radom (59%). Ispitanici su takođe spomenuli da se prilikom planiranja konsultuju s
korisnicima (46%), da ih regrutuju kao volontere (46%) i da prihvataju korisnike kao
svoje članove (34%). Podaci su prilično slični onima iz 2005. godine, osim blagog po-
većanja u konsultovanju korisnika od strane NVO tokom procesa planiranja (sa 42%
na 46%) i regrutovanja korisnika kao volontera (sa 40% na 46%). Korisnike iz zajedni-
ce uglavnom uključuju velike NVO (77%) i one iz Centralne Srbije (77%), a samo retko
NVO koje se bave mladima, ekonomijom i stručnim udruženjima (45%). Evaluaciju
više koriste članice FENS-a (68%) nego one koje to nisu (49%), a nešto više se kori-
sti u Beogradu (63%) nego u Centralnoj Srbiji i Vojvodini (57% odnosno 58%). Slični
su rezultati i sa konsultovanjem korisnika tokom planiranja, regrutovanjem korisni-
ka kao volontera i prihvatanjem korisnika kao članova organizacija: članice FENS-a
i beogradske organizacije koriste sva tri načina više nego NVO u Centralnoj Srbiji i
Vojvodini. Isto je sa većim NVO.

Država treba da pojednostavi pravila o
60%

Država treba da pojednostavi pravila o
upravljanju finansijama

53%

69%

Promena poreske politike

53%

64%

Podu avanje NVO o upravljanju
finansijama

45%

46%

Obavezno javno objavljivanje godišnjih
fi ij kih i j

36%

43%finansijskih izvestaja

Angažovanje finansijskih stru njaka
18%

43%
2005

2009Angažovanje finansijskih stru njaka
(revizora, knjigovodja) 24%

2009

Nastojimo da otkrijemo potrebe
69%

korisnika

Proveravamo koliko su korisnici
60%

67%

zadovoljni našim radom

Konsultujemo se s korisnicima tokom
42%

59%

Konsultujemo se s korisnicima tokom
procesa planiranja

40%

46%

Regrutujemo korisnike kao volontere

P ih t k i ik k l š
35%

46%

Prihvatamo korisnike kao lanove naše
organizacije

2%

34% 2005

2009
Ostalo 2%

2009

59

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Kada su upitani o analizi potreba tokom pripremne faze predloga projekta, čak 59%
organizacija je reklo da uvek vrše analizu potreba, što je slično odgovorima iz 2005.
(58%). Ostalih 42% to rade samo onda kad su im se to postavi kao uslov ili uopšte ne
vrše analizu potreba. Analiza potreba se vrši kad se pripremaju veliki projekti u 21%
slučajeva, ako donator to zahteva (5%), kad vreme dozvoli (5%), dok u 10% slučajeva
analiza potreba se ne vrši. U poređenju sa 2005. godinom vidljivo je da su NVO aktiv-
nije u sprovođenju ankete samo kod velikih projekata, dok je u svim ostalim sluča-
jevima procenat opao, uključujući i povećanje broja onih koji ne vrše analize (od 6%
na 10%). Ako se vratimo na podatak koji govori o „zadovoljavanju potreba zajednice
od strane NVO“, videćemo da se to podudara s podatkom da oko 40% organizacija
smatra da NVO zadovoljavaju potrebe njihovih zajednica. Međutim, takođe je oči-
gledno da se značajan broj projekata NVO ne zasniva na proceni potreba. Nije bilo
razlika koje zavise of varijabli istraživanja; u smislu regiona, NVO iz Centralne Srbije
ne analiziraju potrebe češće nego organizacije u Beogradu i Vojvodini.

Grafi kon 101: Dok pripremate predloge projekta da li proučavate potrebe
korisnika?

Predstavnici NVO su najčešće tvrdili da se povratne informacije o reakcijama korisni-
ka dobijaju formalno, direktno of korisnika (upitnici, intervjui) – 61% ispitanika, dok
je 47% izjavilo da su dobijali nezvanične povratne informacije, što predstavlja zna-
čajno povećanje u odnosu na 2005. godinu (32%). Istovremeno, 9% organizacija do
sada nikada nije prikupilo primedbe/zapažanja korisnika, što je u blagom porastu u

poređenju sa 2005. godinom (5%). Nije bilo značajnih razlika koje zavise od varijabli
istraživanja.

Grafi kon 102: Da li prikupljate podatke o reakcijama učesnika nakon faze
sprovođenja projekta? Na koji način vaša organizacija prikuplja podatke o
reakcijama korisnika?
Višestruki odgovori; Osnova: Ukupna ciljna populacija

58%
Da, uvek

16%

59%

Da, u slu aju velikih projekata
(koji traju duže od 1godine)

16%

21%

Da, ako to traži donator
9%

5%

Da, kad za to imamo vremena
10%

5%,

N
6%

5%

2005

Ne 10% 2009

l d k ž d
62%

Formalni odgovori koji se traže od
korisnika 61%

Neformalni na ini prikupljanja povratnih
informacija

32%

47%j

Nikada nismo prikupljali podatke o
5% 2005

Nikada nismo prikupljali podatke o
reakcijama korisnika 9% 2009

60

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

1.15. Kvalitet usluga
Kada su upitani do koje mere su korisnici zadovoljni njihovim radom i uslugama,
ispitanici su dali izuzetno visoku srednju ocenu – 4,2 (na skali od 5 podeljaka, gde
1 znači – uopšte nisu zadovoljni, a 5 – potpuno su zadovoljni), što ukazuje na to da
predstavnici NVO vide zadovoljstvo korisnika njihovim radom kao da je na veoma vi-
sokom nivou. To ukazuje na izvesni napredak jer, uopšteno govoreći, 86% ispitanika
je izjavilo da su njihovi korisnici zadovoljni (u poređenju sa 83% u 2005. godini). Niko
od naših ispitanika nije odabrao odgovor „korisnici uopšte nisu zadovoljni“, dok njih
33% misli da su korisnici potpuno zadovoljni njihovim radom. Samo 0,4% odgovora
pokazuje da su ispitanici primetili nezadovoljstvo svojih korisnika u tom pogledu.
Nema velikih razlika u varijablama istraživanja.

Grafi kon 103: Do koje mere su vaši korisnici zadovoljni vašim radom, tj. vašim
uslugama?
Osnova: Ukupna ciljna populacija

Što se tiče evaluacije uspešnosti projekta, 47% ispitanika izjavljuje da oni sprovode
i internu i eksternu evaluaciju, 40% izjavljuje da sprovode uglavnom internu evalu-
aciju, 7% samo eksternu, dok je 6% ispitanika odgovorilo da nisu vršili nikakvu vrstu
evaluacije uspešnosti svojih projekata. Došlo je do povećanja u broju NVO koje spro-
vode obe vrste evaluacije, (sa 39% na 47%), a takođe i do smanjenja broja onih koji
sprovode samo internu evaluaciju (sa 46% na 40%).

Ako napravimo raspodelu odgovora po regionima dobijamo sledeće rezultate: u Be-
ogradu se najčešće vrši i interna i eksterna evaluacija (57% organizacija), dok NVO u
Vojvodini uglavnom sprovode samo internu evaluaciju (45%). Druga razlika postaje
očigledna kad uporedimo odgovore organizacija koje su članice FENS-a i onih koje
to nisu – 53% članica FENS-a vrše i internu i eksternu evaluaciju, u poređenju sa 39%
onih koje nisu članice FENS-a. Nema drugih razlika koje zavise od varijabli istraživanja.

Grafi kon 104: Da li vršite evaluaciju uspeha projekta?
Osnova: Ukupna ciljna populacija

43% predstavnika NVO sektora tvrdi da vrše internu evaluaciju uspešnosti svojih or-
ganizacija (bez obzira na projekte), 35% izjavljuje da sprovode i eksternu i internu
evaluaciju, a 3% kažu da vrše samo eksternu evaluaciju. Njih 19% tvrdi da ne prime-
njuju nikakav oblik evaluacije. U poređenju sa 2005. godinom, smanjen je broj inter-
nih evaluacija (sa 49% na 43%), a povećan broj kombinovanih evaluacija (i internih i
eksternih) sa 30% na 35%, uz blago povećanje broja onih koji ne sprovode nikakvu
vrstu evaluacije (sa 17% na 18%).
Zavisno od varijabli istraživanja, NVO koje se bave humanitarnim i socijalnim radom
više od ostalih (54%) vrše internu evaluaciju, dok beogradske NVO to rade najređe
(30%). Obe vrste evaluacija uglavnom sprovode velike organizacije (49%) i beograd-
ske NVO (48%), dok one koje se bave mladima, ekonomijom i stručnim udruženjima
u samo 25% slučajeva sprovode ove vrste evaluacije svojih organizacija. Slično tome,
te organizacije u većini slučajeva ne vrše uopšte nikakvu vrstu evaluacije (32%), dok
velike organizacije to ne rade u samo 9% slučajeva.
Grafi kon 105: Da li vršite evaluaciju uspešnosti delovanja vaše organizacije (bez
obzira na projekte)?
Osnova: Ukupna ciljna populacija

30% 33%
Potpuno zadovoljni

Zadovoljni

2005 2009

2% 0%
14% 12%

53% 53%

Zadovoljni

Da i ne

Nezadovoljni

Potpuno nezadovoljni

39% 47%

7% 6% Uglavnom ne

Da i internu i eksternu

2005 2009

8% 7%

46% 40%

47% Da, i internu i eksternu

Uglavnom da internu
evaluaciju

Uglavnom da eksternu
evaluaciju

30%

17% 19%
Ne

2005 2009

4% 3%

49% 43%

30% 35% Da, i eksternu i internu

Da, internu

Da, eksternu

61

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

1.16. Obuka zaposlenih u NVO
85% organizacija su imale obuku svojih zaposlenih, dok 15% nisu, što predstavlja
povećanje za 5% u poređenju sa 2005. godinom. Više obuke su imale starije orga-
nizacije (88% u poređenju sa 83% novijih organizacija), one koje se bave razvojem
civilnog društva (92% u poređenju s 80% onih koje se bave kulturom, obrazovanjem
i ekologijom), organizacije srednje veličine (91%), članice FENS-a (94% u poređenju
sa 75% onih koje to nisu, a što je najveća razlika unutar iste varijable), te onih iz Cen-
tralne Srbije (89% u poređenju sa 84% vojvođanskih NVO).

Grafi kon 106: Da li ste imali bilo kakve obuke vašeg osoblja?
Osnova: Ukupna ciljna populacija

Opšta ocena nivoa obuke zaposlenih je 3,7 (na skali od 5 podeljaka, na kojoj 1 stoji za
„uopšte nije zadovoljavajuće“, a 5 za „potpuno zadovoljavajuće“), što govori o ume-
renom stepenu zadovoljstva u vezi s ovim pitanjem, iako je nešto viši nego u 2005.
godini, kad je ocena bila 3,5. 61% NVO su zadovoljne/potpuno zadovoljne, što je više
nego 2005. (54%). Godina registracije nije imala uticaja na nivo zadovoljstva stepe-
nom obrazovanja u NVO – i starije i novije NVO su u 61% slučajeva zadovoljne. NVO
koje se bave kulturom, obrazovanjem i ekologijom (71%), velike NVO (70%), članice
FENS-a (63%), kao i one iz Beograda (70%) u nešto većoj meri su zadovoljne nivoom
obuke u NVO u poređenju sa ispitanicima iz drugih organizacija. Izgleda da su manje
zadovoljne NVO koje se bave humanitarnim i socijalnim radom (37%), sa opštom
ocenom 3,3, kao i male organizacije (58%), te one čije je sedište u Centralnoj Srbiji
(56%), iako razlike između NVO nisu toliko značajne.

Grafi kon 107: Navedite opštu stopu nivoa obrazovanja u vašoj NVO. Kako biste
ocenili stanje u vašoj organizaciji u smislu OBRAZOVANJA vašeg osoblja, tj.
članstva?
Osnova: Ukupna ciljna populacija

Oblasti u kojima je predstavnicima NVO najpotrebnija obuka su, prema ispitanicima,
prvenstveno prikupljanje sredstava – 22%, pisanje predloga projekata (21%), dok
je na trećem mestu upravljanje fi nansijama sa 21%. Zanimljivo je pratiti kako su se
teme promenile u odnosu na 2005. godinu. Prikupljanje sredstava se povećalo sa
17% na 22%, pisanje predloga projekata sa 17% na 21%, dok je upravljanje fi nansija-
ma palo sa 36% na 21%. Lobiranje i zastupanje je palo sa 19% na 14%, a upravljanje
projektima se podiglo sa 10% na 13%. Ovi podaci se mogu povezati sa problemima
navedenim u grafi konima u vezi sa osmišljavanjem i sprovođenjem projekata, gde su
složeni zahtevi fi nansijera bili prepoznati kao najveći problem u oba slučaja. Istovre-
meno, neke teme su znatno opale (upravljanje fi nansijama i lobiranje i zastupanje),
što može ukazati na zaključak da je o ovim oblastima bilo dovoljno obuke.

Prikupljanje sredstava kao prioritetna tema najpotrebnija je NVO koje se bave ra-
zvojem civilnog društva (28%), malim NVO (26%), članicama FENS-a (27%) i onima iz
Vojvodine (27%). Pisanje predloga projekata pokazuje znatne razlike u varijablama
istraživanja: 26% starijih NVO i 17% novijih NVO, 37% onih koje se bave humanitar-
nim i socijalnim radom, a samo 9% onih koje se bave kulturom, obrazovanjem i eko-
logijom; 29% iz Centralne Srbije i samo 10% iz Vojvodine navele su ovu temu kao
svoj prioritet. NVO koje se bave razvojem civilnog društva kao prioritetne teme svog
obrazovanja najčešće su navele upravljanje fi nansijama (36%) i strateško planiranje
(34%), dok se ostale vrste NVO ne razlikuju od proseka.

20% 15%

2005 2009

80% 85%
Ne

Da

41% 46%

13% 15% Potpuno zadovoljavaju e

Zadovoljavaju e

2005 2009

1% 1%6% 4%

38%
33%

46%

Pristojno

Nije zadovoljavaju e

Uopšte nije zadovoljavaju e

62

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Grafi kon 108: Molimo navedite do tri teme, oblasti u kojima smatrate da vam je
prioritetno da se obrazujete.
Višestruki odgovori; Osnova: Ukupna ciljna populacija

58% predstavnika NVO izjavljuje da su njihove organizacije koristile konsultantske
usluge drugih organizacija za obuku svog osoblja, dok je 42% odgovorilo negativno
na ovo pitanje. Smanjen je broj NVO koje su koristile konsultantske usluge drugih
organizacija, u poređenju sa 2005. godinom (61%). Između organizacija nisu nađene
značajne razlike koje zavise od varijabli istraživanja, osim u slučaju NVO koje se bave
humanitarnim i socijalnim radom i koje najmanje angažuju spoljne konsultantske
usluge (44%), dok organizacije koje se bave mladima, ekonomijom i stručnim udru-
ženjima te usluge koriste najviše (68%).

Od organizacija koje najčešće pružaju konsultantske usluge ispitanici su pomenuli
na prvom mestu Građanske inicijative (25% organizacija koje su koristile konsultant-
ske usluge), zatim Tim TRI (13%), CRNPS (4%), ASTRA (4%) i druge.

Građanske inicijative su pružale konsultantske usluge uglavnom starijim NVO (28%),
onima koje se bave ljudskim pravima (34%), malim NVO (28%), članicama FENS-a
(33%) i organizacijama iz Beograda (28%). Organizacije koje su članice FENS-a, pored
Građanskih inicijativa navele su Tim TRI kao organizaciju koja im je pružila konsul-
tantske usluge, i to u većoj meri nego organizacije koje nisu članice FENS-a (18%
naspram 6%).

Grafi kon 109: Da li ste ikada koristili konsultantske usluge drugih organizacija za
obuku vašeg osoblja?
Osnova: Ukupna ciljna populacija

Prikupljanje sredstava

Pisanje predloga projekata

Upravljanje finansijama

Strateško planiranje

17%

17%

36%

21%

22%

21%

21%

Strateško planiranje

Medijsko predstavljanje, upravljanje PR om, marketing

Lobiranje i zastupanje

Upravljanje projektima

15%

19%

10%

20%

15%

14%

13%

Upravljanje ljudskim reusursima

Me usektorska saradnja

Obuka trenera (ToT)

Me unarodna saradnja upoznavanje sa evropskim

10%

7%

9%

11%

6%

5%

Me unarodna saradnja, upoznavanje sa evropskim
vrednostima

Timski rad i vo stvo

Nema oblasti

Kompjuterska pismenost

5%

4%

5%

4%

3%

3%

2005

2009

Oblast zakonodavne regulative (porezi…)

Pitanja i problemi s kojima se suo avamo, obuka višeg
stepena

Ljudska prava

5%

6%

2%

3%

3%

3%

Upravljanje

U enje stranih jezika

Saradnja s vlastima (državna, lokalna…)

Obrazovanje

2%

4%

3%

3%

2%

2%j

Ekologija

Knjigovodstvo, administracija

Kako privu i donatore, saradnja s poslovnim sektorom
3%

2%

1%

1%

1%

39% 42%

2005 2009

61% 58%

Ne

Da

63

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

1.17. Saradnja sa NVO u širem regionu
Međunarodni projekti, odnosno projekti u saradnji sa NVO iz susednih zemalja, do
sada su sprovedeni od strane 57% ispitanika – NVO, što predstavlja značajno pove-
ćanje u odnosu na 2005. godinu (48%), koje pokazuje razumevanje u NVO da su neki
problemi zajednički za sve zemlje u regionu. Starije NVO više sarađuju (66%) nego
novije NVO (49%). Takođe, NVO koje se bave razvojem civilnog društva sarađuju u
71% slučajeva, a one koje se bave humanitarnim i socijalnim radom sarađuju samo
u 44% slučajeva. Kako je i očekivano, velike NVO su sarađivale na međunarodnom
nivou u 88% slučajeva, a male NVO u samo 48% slučajeva. NVO iz Beograda (73%) su
sarađivale sa drugim zemljama u regionu znatno češće u odnosu na prosek, dok je
samo 42% NVO iz Centralne Srbije bilo uključeno u ovaj oblik saradnje.

Grafi kon 110: Da li ste ikada imali neki međunarodni/prekogranični projekat koji
ste sproveli u saradnji sa nekom NVO iz zemalja u okruženju?
Osnova: Ukupna ciljna populacija

Najvažniji problemi što se tiče održivosti NVO sektora u Srbiji su: nedostatak podrš-
ke države (83%), nestimulišuća pravna regulativa (82%), nedovoljno razvijena praksa
donatorstva u poslovnom sektoru (80%) i povlačenje međunarodnih donatora koje
je navelo 78% ispitanika. Zanimljivo je primetiti kako se povećala svest o potrebi
saradnje na različitim nivoima i sa različitim organizacijama/institucijama, da bi se
omogućila održivost sektora (na primer, s poslovnim sektorom sa 70% u 2005. godini
na 80% u 2009). Zatim, tu je i sve veća svest o potrebi da se unapredi saradnja izme-
đu NVO, s lokalnim vlastima i sa građanima, da bi se obezbedila održivost sektora.
Većina ovih varijabli pokazuje znatno povećanje: nedovoljna (nedovoljno razvijena)
saradnja između NVO (sa 36% na 52%), negativni stav okoline, građana (sa 56% na
63%) i nedovoljna saradnja s lokalnim vlastima (sa 65% na 68%). Saradnja s medijima
se vidi kao najmanje problematično pitanje (u 45% slučajeva, a kao krajnje važna vidi
se u 20% slučajeva), što je donekle neuobičajeno, s obzirom da mediji imaju značajan
uticaj na predstavu o NVO, te shodno tome i na vidljivost NVO i njihovu snagu kao
partnera sa ostalim sektorima. U percepciji problema nema razlika među NVO.

Imajući na umu da su podaci prikupljeni sredinom 2009, pre usvajanja novog Zako-
na o NVO i u vreme kad je vođena veoma intenzivna kampanja javnog zastupanja
za njegovo usvajanje, nije čudno što su na vrhu liste problema vezanih za održivost
sektora bili „nedostatak podrške države“ i „nestimulišuća pravna regulativa“.

52% 43%
N

2005 2009

48% 57%

52% Ne

Da

64

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

1.18. Najvažniji problemi u vezi sa održivošću NVO

Grafi kon 111: Koliko su važni sledeći problemi za održivost NVO sektora u Srbiji –
velika važnost

Govoreći o ekstremno važnim problemima sektora, većina ispitanika je opet pome-
nula nestimulišuću pravnu regulativu (58%), povlačenje međunarodnih donatora
(58%) i nedostatak podrške od strane države (56%). Zbog toga se prvo treba pozaba-
viti tim problemima, po osnovu prioriteta.

Grafi kon 112: Koliko su važni sledeći problemi za održivost NVO sektora u Srbiji –
EKSTREMNO VAŽNI

Grafi kon 113: Kad bi ove probleme trebalo rešavati jedan po jedan, kako biste ih
rangirali po prioritetu? – Prvo mesto
Osnova: Ukupna ciljna populacija

Nedostatak podrške od strane države
81%

83%

Nestumulišu a pravna regulativa

Nedovoljno razvijeno donatorstvo unutar

79%

70%

82%

Nedovoljno razvijeno donatorstvo unutar
poslovnog sektora

Povla enje me unarodnih donatora
75%

80%

78%

Nedovoljna saradnja s lokalnim vlastima
65%

56%

68%

Negativni stav okoline, gra ana

Nedovoljna ra vijenost samog NVO sektora

56%

51%

63%

Nedovoljna razvijenost samog NVO sektora

Nedovoljna (nedovoljno razvijena)
saradnja izme u NVO

36%

61%

52% 2005

Loša saradnja s medijima
44%

45%
2009

Nestimulišu a pravna regulativa
58%

Nestimulišu a pravna regulativa

Povla enje me unarodnih donatora
58%

Nedostatak podrške od strane države

Nedovoljno razvijeno donatorstvo unutar poslovnog

56%

49%
sektora

Nedovoljna razvijenost samog NVO sektora
32%

Negativni stav okoline, gra ana

Nedovoljna saradnja s lokalnim vlastima

32%

33%
Nedovoljna saradnja s lokalnim vlastima

Nedovoljna (nedovoljno razvijena) saradnja izme u
NVO

23%

Loša saradnja s medijima
20%

Nestimulišu a pravna regulativa
28%

Povla enje me unarodnih donatora
19%

Nedostatak podrške od strane države

Nedovoljna razvijenost donatorstva unutar

18%

10%
poslovnog sektora

Nedovoljna razvijenost samog NVO sektora
8%

Negativni stav okoline, gra ana

N d lj d j l k l i l i

5%

5%
Nedovoljna saradnja s lokalnim vlastima

Nedovoljna (nedovoljno razvijena) saradnja
izme u NVO

3%
izme u NVO

Loša saradnja s medijima
1%

65

3. Presentation of data3. Presentation of data3. Presentation of data4. Key fi ndings on the NGO sector4. Key fi ndings on the NGO sector4. Ključni nalazi o NVO sektoru

NVO U SRBIJI 2009

Zanimljivo je da ispitanici vide važnost problema na isti način i kad govore o NVO
sektoru u celini i kad govore o svojim NVO.

Grafi kon 114: Rangirajte iste probleme po prioritetu za vašu organizaciju, bez
obzira na opšte stanje u NVO sektoru – Prvo mesto
Osnova: Ukupna ciljna populacija

Nestimulišu a pravna regulativa
29%

Nestimulišu a pravna regulativa

Povla enje me unarodnih donatora
20%

Nedostatak podrške od strane države

Nedovoljno razvijeno donatorstvo unutar

14%

12%
poslovnog sektora

Nedovoljno razvijen sam NVO sektor
8%

Nedovoljna saradnja s lokalnim vlastima

Negativni stav okoline gra ana

8%

5%
Negativni stav okoline, gra ana

Loša saradnja s medijima
2%

Nedovoljna (nedovoljno razvijena) saradnja
izme u NVO

1%

