

PROCJENA KAPACITETA

ZAKLADA LOKALNIH ZAJEDNICA

U HRVATSKOJ

Prosinac 2012.

ISTRAŽIVANJE PROVEO ODRAZ - Održivi razvoj zajednice

E-mail: odraz@odraz.hr

Technical Assistance for

Civil Society Organisations

Croatia Office This project is financed by

the EU

by the EU.

2

Dobrotvor

Dobrotvor je „onaj koji činom dobrog djela, ukazivanjem materijalne pomoći, izdržavanjem ili novcem

zaštićuje drugoga, omogućuje opstanak ili napredak pojedinca, neke organizacije ili djelatnosti„ - kaže

Hrvatski enciklopedijski rječnik. Dobrotvora ima raznih vrsta, kako po opsegu pomoći (od sitnog

dobrotvornog priloga, možda SMS-a za kakvu humanitarnu akciju ili čak obične milostinje, do onih koji sav

svoj imutak ostavljaju u dobrotvorne svrhe). I pomoć može biti raznih vrsta: gotovinska, radna ili pak zaklada,

koja također može biti raznovrsna: novac u opće svrhe ili određene (poput Nobelove), ili bolnica, ćuprija,

stipendija itd.

Filantrop je generalni čovjekoljubac, koji pomaže gdje može (pri čemu se razlikuju onaj koji pomaže krišom,

„da ne zna ljevica što radi desnica“ te onaj koji pomoć razglašava i očekuje klijentelističku podršku).

Suvremeni globalno razglašeni filantropi su Bill Gates i Warren Buffett (koji je dao 31 milijardu dolara u

Zakladu Gatesovih).

Mecena, tako nazvan po Augustovu prijatelju i bogatašu Mecenatu, pokrovitelj je koji očekuje javno

priznanje, pomažući umjetnike, znanstvenike ili njihove ustanove (poput Strossmayera). Podvrsta

mecenatstva je pomaganje određenoj skupini (religijskoj, svjetonazorskoj, političkoj – kao što čini George

Soros).

Volonter je osoba koja besplatno odnosno svojim sredstvima, sudjeluje u zajedničkim dobrotvornim

akcijama, na primjer liječeći ili poučavajući gdje je oskudica zdravlja odnosno znanja (poput „Liječnika bez

granica“), gradeći putove, brane itd.

„Dobrotvor“ je u hrvatskome složenica priloga „dobro“ iz praslavenskog „dobr“ od „dob“ (jer je dobro ono što

je u pravo doba), od praindoevropskog „dhabh“ (prikladan) te glagola „tvoriti“ (tako i praslavenski) koji je,

kao i „tvrd“, od praindoevropskog „twer –" (uhvatiti, ograditi).

Inoslav Bešker

Novinar i komentator

Jutarnji list, 5. prosinca 2012.

3

Sadržaj

O ISTRAŽIVANJU .. 1

ZAKLADA LOKALNE ZAJEDNICE ... 1

SVRHA I CILJEVI ISTRAŽIVANJA.. 2

NAČIN PROVOĐENJA ISTRAŽIVANJA .. 2

ANALIZA ISTRAŽIVANJA PUTEM UPITNIKA .. 3

O ZAKLADAMA LOKALNIH ZAJEDNICA U HRVATSKOJ .. 3

IZVORI FINANCIRANJA .. 6

RAZVOJ FILANTROPIJE NA LOKALNOJ RAZINI ... 7

FILANTROPIJA U LOKALNIM ZAJEDNICAMA ... 13

FOKUSNA GRUPA ... 21

VAŽNOST POSTOJANJA ZLZ ZA RURALNA PODRUČJA ... 27

FONDOVI EU .. 31

FILANTROPIJA U EU FONDOVIMA ... 31

ISKUSTVA ZAKLADA LOKALNIH ZAJEDNICA IZ EU .. 32

ZAKLJUČCI .. 35

PRIMJERI IZ PRAKSE ... 38

LITERATURA ... 42

POPIS ZLZ I ONIH S ELEMENTIMA ZLZ PREMA REGISTRU ZAKLADA .. 43

1

PROCJENA KAPACITETA
ZAKLADA LOKALNIH ZAJEDNICA U HRVATSKOJ

O istraživanju

Istraživanje je provedeno u okviru projekta "Jačanje kapaciteta civilnog društva u IPA zemljama i

područjima1", čiji je cilj osnažiti kapacitete i odgovornost organizacija civilnog društva (OCD), kako

bi se zajamčila kvaliteta pružanja usluga i njihova održiva uloga u demokratskim procesima.

Hrvatski ured Tehničke pomoći organizacijama civilnog društva (TACSO – Technical Assistance

for Civil Society Organisations), ovim istraživanjem želi doprinijeti razvoju lokalne filantropije2,

naročito razvoju zaklada lokalne zajednice kao mogućeg važnog izvora financiranja manjih udruga

u ruralnim područjima.

U Hrvatskoj su trenutno registrirane 192 zaklade, od privatnih koje potpomažu studente iz

određenog kraja do javnih zaklada kao što su npr. Nacionalna zaklada za razvoj civilnoga društva

ili najnovija KulturaNova. Među tim zakladama manji je broj zaklada lokalnih zajednica (ZLZ).

Zaklada lokalne zajednice

Zaklada lokalne zajednice je nezavisna, filantropska organizacija (nevladina, neprofitna)

posvećena rješavanju kritičnih potreba i poboljšanju kvalitete života na određenom

zemljopisnom području. Mogla bi se zvati i zaklada za razvoj lokalne zajednice. Zaklade mogu

imati različite uloge i različite programe namijenjene davanju financijskih potpora

mobiliziranjem tržišta za financiranje organizacija civilnog društva, ali i za stvaranje zakladne

imovine i pružanje usluga donatorima, povezivanje sektora te pružanje tehničke pomoći i

edukacije.

ZLZ se osnivaju uglavnom da bi se pokušalo riješiti pitanje manjka kapaciteta i resursa unutar

civilnog sektora te u različitim kontekstima smanjiti probleme zajednice. Zaklade lokalnih zajednica

su smještene u lokalnoj zajednici, one prikupljaju sredstava i usmjeravaju ih u aktivnosti civilnih

inicijativa za poboljšanje kvalitete života u tim zajednicama. Njihova misija je poboljšanje kvalitete

života i promoviranje kulture davanja i filantropije.

Glavni elementi koji čine ZLZ:

 registrirana pravna osoba – neovisna, neprofitna, nevladina organizacija

 djeluje na određenom zemljopisnom području (npr. općina, grad, županija)

 rad je usmjeren na potrebe zajednice, rješavanje problema od općeg interesa i poboljšanje

kvalitete života u zajednici

 daje manje financijske potpore, jača inicijative koje služe zajednici (ukupnom stanovništvu ili

određenoj grupi) ili široj regiji

 financira se iz različitih izvora, s većim udjelom iz same zajednice te iz sva tri sektora, javnog,

gospodarskog i civilnog; sredstva mogu davati i pojedinci iz zemlje ili dijaspore

1
 Albanija, Bivša jugoslavenska republika Makedonija, Bosna i Hercegovina, Crna Gora, Hrvatska, Kosovo (Ovaj naziv
ne dovodi u pitanje status Kosova i u skladu je s Rezolucijom 1244 i odlukom ICC-a o kosovskoj deklaraciji o
neovisnosti.), Srbija i Turska

2
 “Filantropija” (grč. filos-prijatelj, anthropos-čovjek) – čovjekoljublje, dobrotvornost. Odnosi se na aktivnosti i snage
koje potiču dobrobit ljudi.

2

 rad nadzire tijelo sastavljeno od istaknutih osoba iz zajednice, donatora, predstavnika institucija

i sl.

 posjeduje zakladnu imovinu3 (iako je za pretpostaviti da u ovom trenu većina takvih

organizacija u Hrvatskoj neće moći prikupiti značajnu imovinu koja bi se sačuvala kao glavnica,

a da bi se rad financirao od prihoda).

ZLZ donose dodatnu vrijednost:

 podržava i ubrzava dugoročni razvoj kulture davanja na lokalnoj razini

 jača odnose u zajednici kroz zajedništvo i proaktivan pristup rješavanju problema

 promovira inovativan način djelovanja inicijativa građana

 predstavlja dugoročan održivi model za poboljšanje uvjeta života u zajednici

 podržava civilni aktivizam i pomaže inicijativama građana koje imaju dobre ideje,

marginaliziranim skupinama i onima s posebnim potrebama, djeci i mladeži, studentima…

 novac se koristi za dječja igrališta, stipendije, uljepšavanje mjesta i druge potrebne namjene.

Svrha i ciljevi istraživanja

Fokus istraživanje je bio na sljedećim pitanjima:

 kapacitet ZLZ za apsorbiranje fondova EU (koliko često se javljaju na natječaje, jesu li i koliko

uspješne, koja su tematska područja pokrivena)

 filantropija u EU fondovima (kolika je mogućnost podupiranja filantropije u fondovima EU,

naročito ESF-Europski socijalni fond i ERDF - Europski fond za regionalni razvoj te koje su

mogućnosti za davanje financijskih potpora od strane nositelja projekata - tzv. sub-granting.

 važnost postojanja ZLZ za manje organizacije civilnog društva u ruralnim područjima (kako su

ZLZ doprinijele u njihovom osnivanju i postizanju održivosti; koji su glavni izazovi u davanju

podrške manjim OCD).

Način provođenja istraživanja

Prilikom provođenja istraživanja korištene su sljedeće metode:

 istraživanje dokumenata i internetskih stranica

 komunikacija sa ZLZ ili njihovim mrežama iz EU, Delegacijom EK u Hrvatskoj i relevantnim

hrvatskim ministarstvima i TDU

 slanje upitnika registriranim zakladama za koje je procijenjeno da su zaklade lokalnih

zajednice ili imaju elemente ZLZ.

 organiziranje fokusne skupine s predstavnicima ZLZ, relevantnih ministarstava i TDU

 održavanje sastanka s dionicima u ruralnoj sredini sjeverozapadne Hrvatske.

3 Zakladna imovina je imovina koja se prikuplja na posebnom računu i koja se investira radi povećanja, a godišnji se

prihod koristi za filantropske namjene.

3

Analiza istraživanja putem upitnika

O zakladama lokalnih zajednica u Hrvatskoj

U Hrvatskoj su prema Registru zaklada4 trenutno registrirane 192 zaklade. Među tim zakladama

manji je broj zaklada lokalnih zajednica (ZLZ) ili onih koje imaju neke od karakteristika ZLZ. Neke

su ZLZ prepoznate kao takve (npr. Runovići kao prva osnovana ZLZ u Hrvatskoj, Slagalica iz

Osijeka, za koju je ideja proistekla 2003. iz partnerskog projekta nekoliko udruga ili dubrovačka

zaklada Blaga djela, koja ima višestoljetnu tradiciju tijekom koje je stekla znatnu imovinu).

Do popisa većine ostalih zaklada lokalnih zajednica i onih s elementima ZLZ došli smo pregledom

Registra zaklada Ministarstva uprave, koji pruža osnovne informacije - ime zaklade, datum upisa,

sjedište, svrha djelovanja, ime upravitelja ili upraviteljice. Identificirali smo 34 zaklade koji imaju

određeni zemljopisni okvir djelovanja i svrhu rada za dobrobit zajednice (tablica u prilogu). Daljnjim

pretragama, uglavnom internetskim, za njih 14 smo pronašli mrežne stranice i adrese e-pošte. Za

njih 11 nismo mogli pronaći kontakte. Upitnike smo poslali e-poštom onima koji je imaju, a ostalima

smo poslali poštom, zajedno s frankiranom i adresiranom kovertom, kako bi im bila jednostavnija

dostava. Dosta pošiljaka se vratilo neisporučeno, što znači da nisu ispunili zakonsku obavezu

prijave promjena adrese. Do nekih javnih zaklada smo došli slanjem poruka gradonačelnicima i

županima odnosno njihovim uredima. Do jedne smo zaklade došli preko stranice na Facebooku.

Nekoliko zaklada je odgovorilo u određeno vrijeme, većinu je ipak trebalo podsjetiti ponavljanjem

zamolbe. Zaklade za koje smo pronašli telefonske brojeve kontaktirali smo dodatno telefonom,

neke smo dobili, a neke ne. Neka obećanja o dostavi ispunjenog upitnika nisu ispunjena. Već i ovaj

podatak govori o vjerojatnom nedostatku kapaciteta manjih zaklada.

Rok za dostavu ispunjenog upitnika smo pomicali u dva navrata, a nakon dosta uloženog vremena

i truda u kontaktiranje zaklada, dobili smo 13 ispunjenih upitnika. Napominjemo da neki od

ispitanika nisu ispunili sva pitanja.

U nastavku je popis zaklada koje su dostavile upitnik abecednim redom:

1. Međimurska zaklada solidarnosti "Katruža", Čakovec

2. Osječka akademska zaklada, Osijek

3. Regionalna zaklada za lokalni razvoj "Zamah", Zagreb

4. Slagalica - zaklada za razvoj lokalne zajednice, Osijek

5. Zaklada Blaga djela, Dubrovnik

6. Zaklada HGK-Županijske komore Koprivnica za stipendiranje učenika i studenata,
Koprivnica

7. Zaklada "Kajo Dadić", Split

8. Zaklada "Otok Brač - negdje između mora i zvijezda", Supetar

9. Zaklada Runovići, Runović

10. Zaklada solidarnosti grada Varaždina, Varaždin

11. Zaklada "Zajednički put", Zagreb

12. Zaklada za pomoć djeci VITA, Varaždin

13. Zaklada za poticanje partnerstva i razvoja civilnog društva, Pula.

4
 http://www.appluprava.hr/RegistarZaklada/faces/WEB-INF/pages/searchForm.jsp, pregledano 7. prosinca
2012.

4

Željeli smo ispitati neke osnovne podatke o zakladama, kao npr. godina registracije, tko su
osnivači, zemljopisni obuhvat, imaju li zaposlene osobe i sl. Ti su podaci vidljivi iz tablica u
nastavku:

Osnivači Broj

Veći dio ovih zaklada osnovale su jedinice lokalne i

područne samouprave, a nakon toga slijede

pojedinci ili grupe građana kao najčešći osnivači.

Lokalna i područna samouprava
(gradovi, općine, županija)

5

Pojedinci ili grupa građana 4

Organizacije civilnog društva 2

Poduzeća (javna i privatna) 1

Fakulteti 1

Natpolovični broj ispitanih zaklada nema zaposlenih,
već poslove obavljaju volonteri, a samo jedna
zaklada ima više od pet zaposlenika.

Broj zaposlenika Broj

Nema zaposlenih 7

do 5 zaposlenika 5

6-10 zaposlenika 1

Raspolaganje vlastitim
prostorom

Broj

Obzirom da od ovih 13 zaklada njih osam

nema vlastiti prostor, jasnije je zašto je neke

zaklade bilo vrlo teško ili nemoguće

kontaktirati.

Da 1

Ne 8

Prostor u vlasništvu grada ili
županije

3

Prostor u vlasništvu osnivača 1

Vrijednost zakladne imovine Broj
Od 13 odgovora, u deset slučajeva zakladna

imovina je do 100.000,00 kn. Jedna ima iznos

zakladne imovine blizu 500.000,00 kn te jedna

oko 1.000.000,00 kn. Samo zaklada Blaga djela

iz Dubrovnika ima značajnu zakladnu imovinu,

no radi se o zakladi s višestoljetnom tradicijom.

do 20.000,00 kn 4

21.000.00 – 50.000,00 kn 4

51.000,00 – 100.000,00 kn 2

cca 500.000.00 kn 1

1.000.000,00 1

cca 50.000.000,00 1

Godina registracije Broj

Pokazuje se da je najviše zaklada ove vrste osnovano u
prošlom desetljeću, dakle u razdoblju od 2000. - 2010.

prije 2000. 2

2000.-2005. 5

2005.-2010. 5

2011. - do danas 1

Zemljopisno područje djelovanje Broj
Sve zaklade koje su dostavile upitnike imaju

određeno zemljopisno područje djelovanja, što

je jedna od osnovnih značajki ZLZ.

Općina / grad 3

Županija 3

Područje više županija 5

Na području RH 2

5

Prosječni godišnji iznos

dodijeljenih potpora

Broj Od 13 zaklada koje su odgovorile, njih tri

dodjeljuju do 50.000,00 kn. Jedna nije još

dodijeljivala potpore, a druga je navela kako u

prvoj godini rada neće dodjeljivati potpore, već će

financirati isključivo projekte koje je sama

inicirala. Tri su u rangu od 151- 250.000,00 kn.

Prosječni godišnji iznos potpora od osnivanja

jedne zaklade je nešto više od 650.000,00 kn.

Zaklada Blaga djela u 2010. i 2011. dodijelila je

gotovo 8.000.000,00 kn.

Ne dodijeljuju potpore 2

do 50.000,00 kn 3

51.000.00 - 150.000,00 kn 1

151.000,00 - 250.000,00 kn 3

250.000,00 – 500.000,00 kn 2

Od 501.000,00 – 1.000.000,00 kn 1

Više od 1.000.000,00 1

U koje svrhe zaklade najviše daju financijske potpore

Ispitane zaklade daju u različite svrhe:

Obrazovanje i stipendiranje

Zaklade anketirane u ovom istraživanju najviše daju za obrazovanje i stipendiranje (nabava

školskih udžbenika, nagrade studentima, novčane potpore u svrhu poticanja znanstvenog rada,

novčane potpore studentima koji su socijalno ugroženi, razvoj filantropske odgovornosti kod

djece osnovnoškolske dobi).

Pomoć siromašnima, posebnim skupinama i onima s posebnim potrebama

Potpore u novcu zaklade najčešće daju za rješavanje društveno socijalnih problema u lokalnim

zajednicama – u svrhu socijalne skrbi za potrebite, u svrhu poboljšanja kvalitete života starijih i

nemoćnih osoba, slijepih, za pomoć siromašnima, za pomoć i njegu u kući, za opskrbu

namirnicama. Potpore se daju roditeljima s više djece (npr. naknada roditeljima za dječji vrtić),

za novorođenu djecu i sl. Jedna je zaklada osnovana isključivo za unaprjeđenje i promicanje

interesa djece, a jedna za poboljšanje kvalitete života starijih osoba.

Podrška lokalnoj zajednici i civilnom sektoru

Potporama se pruža pomoć udrugama i građanskim inicijativama5, podržava se jačanje

socijalnog kapitala u zajednici, razvoj zajednice (npr. potpore za opremanje dječjih igrališta i

djelovanje mladih), građanski aktivizam.

Umjetnost, kultura i povijesno kulturno nasljeđe

Daje se i za manje projekte i programe u kulturi, za istraživanje i očuvanje baštine te pokretanje

društveno korisnih projekata.

Zdravlje

Zaklade daju potpore za potrebe liječenja, rehabilitacije, operacija, presađivanja organa,

nabavke protetičkih pomagala i sredstava, potpore za pomoć djeci i obiteljima djece oboljele od

teških bolesti, pomagala za invalidne osobe i lijekova u slučajevima kada zdravstveno

osiguranje ne podmiruje troškove ili ih ne podmiruje u cijelosti odnosno za zdravstveno

neosigurane osobe.

Amaterski sport

Jedna zaklada je navela kako financijsku potporu daje sportskim klubovima.

5
 Četiri zaklade (Slagalica, Zamah, Kajo Dadić i istarska Zaklada za poticanje partnerstva i razvoja civilnog
društva) uspostavile su partnerstvo s Nacionalnom zakladom za razvoj civilnoga društva u provođenju
decentraliziranog modela dodjele financijskih podrški za razvoj civilnoga društva odnosno građanskog
aktivizma na lokalnoj razini. "Na taj način potiče se i sustavni razvoj lokalne filantropije i kulture davanja u
općekorisne svrhe." navodi se na internetskoj stranici Nacionalne zaklade.

6

Način dodjeljivanja potpora

Način dodijele potpora Broj

odgovora

%

Zaklade dodjeljuju potpore uglavnom putem

javnog natječaja ili direktne zamolbe, a manje

prema samom izboru zaklade. Jedna je navela

da daju prema nakani donatora.

1. Putem javnog natječaja 11 48

2. Direktne zamolbe 8 35

3. Prema izboru zaklade 4 17

Izvori financiranja

Izvori financiranja N %

1.Doprinos osnivača 9 31

2.Kampanje za prikupljanje sredstava 9 30

3. Putem projekata 6 26

4. Fondovi unutar zaklade 3 13

Uz navedene izvore financiranja, zaklade se još financiraju kroz godišnje članarine fizičkih i pravnih

osoba podupiratelja zaklade, od donacija trgovačkih društava i jedinica lokalne samouprave, putem

nasljedstva i darova. Jedan od izvora financiranja je organiziranje dobrotvornih koncerata i

gradskih manifestacija (primjer Špancirfesta). Jedna zaklada navodi reklamu odnosno svjetleći

display kao jedan od izvora njenog financiranja.

Zaklade koje se javljaju na natječaje

Od 13 zaklada koje su sudjelovale u istraživanju, njih pet aktivno se javlja na natječaje. Uglavnom

se radi o manjem broju projekata (do pet), dok je jedna zaklada sudjelovala samostalno ili u

partnerstvu u pripremi 15 projekata. Tih pet zaklada je prijavilo ukupno 29 projekata, 13 projekata

je odobreno, 11 odbijeno, a za njih četiri se još čeka odgovor.

Najviše projekata je kandidirano na fondove Europske unije: Europski instrument za demokraciju i

ljudska prava (EIDHR), Europa za građane (EACEA), natječaji IPA, uključujući i prekogranične

projekte s Mađarskom i Srbijom te Mladi na djelu (Youth in Action).

Od domaćih donatora navedeni su HRT, Agencija za mobilnost, Zagrebačka banka, IDEMO-

Institut za demokraciju, a u jednom slučaju projekt su financirali Gumipex, Grad Varaždin i Lions

klub.

Evo nekih od naslova projekata koji su dobili financijske potpore, bilo da su se kandidirali

samostalno ili u partnerstvu: ALL4EU (Svi za EU), Think: EU (Razmisli: EU), Discover a Treasure

youth exchange (Otkrij blago kroz razmjenu mladih), YEP-Youth Employment and Participation

(Zapošljavanje mladih i participacija), Razvoj socijalnog poduzetništva, Socijane inovacije, Razvoj

zajednice, Školovanje romske djece, Osnivanje doma za žrtve obiteljskog nasilja.

7

Vlastita procjena kapaciteta za pisanje projekata

Kao što je navedeno, od 13 zaklada koje su sudjelovale u istraživanju, njih pet aktivno se javlja na

natječaje. Na skali od 1 (loše) do 5 (izvrsno), najbolje su ocjenili kapacitete za pisanje projekata za

domaće donatore (prosječna ocjena 3,9), a najmanje kapaciteta imaju za izradu projekata za

strukturne fondove (2,5).

Dvije zaklade lošim odnosno nedovoljnim ocjenjuju svoje kapacitete za pisanje projekata za

domaće donatore, dok ih čak pet tako procjenjuje svoje kapacitete za izradu projekata za natječaje

iz fondova EU.

O zakladama koje se ne javljaju na natječaje

Zaklade koje se ne javljaju na natječaje kao razlog navode kako nisu niti razmišljali o

mogućnostima prikupljanja sredstava putem natječaja (četiri odgovora). Jedna od zaklada je

navela kako takva mogućnost nije niti navedena u statutu njihove zaklade. U slučaju jedne zaklade

razlog je taj što djeluje manje od godinu dana pa time ne zadovoljava uvjete većine natječaja.

Kao razlozi se navode i nedostatak vremena, izostanak povjerenja u institucije i organizacije te

manjak kapaciteta za pisanje projekata odnosno potreba edukacije za prijavu na IPA i strukturne

fondove.

Razvoj filantropije na lokalnoj razini

Uloga fondova EU za razvoj filantropije na lokalnoj razini u Hrvatskoj

Na ovo smo pitanje dobili cijelu lepezu odgovora, od komentiranja postojećeg stanja do

mogućnosti u budućnosti. Prepoznaju se mogućnosti za dobivanje financijskih sredstava, iako ne

direktno za razvoj filantropije, a dio odgovora se odnosi i na potrebu adekvatne pripreme i jačanje

kapaciteta. Evo odgovora:

Fondovi EU i doprinos filantropiji

 Do sada kroz fondove EU nije bilo mogućnosti dobiti sredstva za razvoj filantropije, osim za

jedan segment – volonterstvo. Teme pojedinih natječaja su tako postavljene da filantropija

kao takva nije u fokusu; fondovi EU bi trebali imati važnu ulogu u podupiranju

institucionalnog okvira, sub-grantingu, promociji filantropije na nacionalnoj razini i sl.

 Ako će iz strukturnih i Kohezijskog fonda od druge polovice 2013. do kraja 2020. biti na

raspolaganju 10 milijardi eura, uloga fondova EU za razvoj filantropije bit će značajna za

kontinuitet razvoja filantropije s obzirom da se, uz pretpostavku dobre pripreme projekata,

može računati na trajniju stabilnost financiranja projekata i rada institucija.

Procjena kapaciteta za pisanje

projekata

Broj Min-

max

Prosječna

ocjena

1. Za domaće donatore 10 1-5 3,9

2. Za IPA projekte 10 1-5 2,8

3. Za strukturne fondove 10 1-4 2,5

8

 Osiguranje sredstava za rad organizacija koje rade za opće dobro i sufinanciranje

općekorisnih projekata (npr. domovi za žrtve nasilja i sl.)

Što treba napraviti

 Kroz programe EU tek treba razviti modele koji će omogućiti i/ili osnažiti razvoj filantropije,

posebice na lokalnim razinama. Razvoj filantropije može se poticati raznim modelima:

o kroz natječaje čiji će cilj biti osvješćivanje o važnosti i vrijednosti filantropije te putem

medijske kampanje

o poticanjem poslovnog sektora da sufinancira projekte koji promiču filantropiju

o prezentacijom primjera dobre prakse u drugim zemljama i razmjena iskustava

 Nacionalna zaklada za razvoj civilnoga društva za tu svrhu trebala bi osmisliti program

sustavnog promicanja i podupiranja filantropije

 Potrebna je edukacija javnih institucija i predstavnika različitih ministarstava o ulozi zaklada

lokalnih zajednica

 Potrebno je jačanje kapaciteta ZLZ u svrhu preuzimanja značajnije uloge u financijskoj i

programskoj decentralizaciji

 Kroz buduće strukturne fondove potrebno je omogućiti zakladama lokalnih zajednica

korištenje sredstava za dodjelu malih potpora u lokalnim zajednicama.

Što fondovi EU mogu potaknuti

 Mogućnost korištenja fondova EU u svrhu razvoja filantropije mogla bi potaknuti

razmišljanje predstavnika poslovne zajednice i lokalne samouprave o potrebi većeg

izdvajanja iz vlastitih fondova za potrebe lokalne zajednice

 Značajna novčana sredstva dobivena iz fondova EU mogla bi rasteretiti proračune županija,

općina i gradova

 Financiranje tzv. nezavisnog sektora, koji u europskim zemljama jača kako potpora državne

vlasti slabi. Time bi se najviše poticala filantropija, jer bi zaklade lokalnih zajednica osnivali

aktivni pojedinci koji bi se posvetili određenom cilju i koji bi u tom slučaju imali određena

financijska sredstva kojima mogu doprinositi razvoju lokalne zajednice neovisno o trenutnim

političkim i društveno-gospodarskim okvirima ili ograničenjima.

Neki su naveli da očekuju pozitivan utjecaj fondova EU, ali da imaju premalo saznanja za

navođenje konkretnih koristi.

Upoznatost s nekim fondovima EU koji omogućavaju razvoj

filantropije

S fondovima koji omogućavaju razvoj filantropije upoznato je

31% ispitanih zaklada, a u nastavku donosimo koji su fondovi

navedeni:

 IPA I. komponenta, 2012/2013 Organizacije civilnoga

društva - unutarnji kontrolni mehanizam za osiguravanje

standarda EU: Poticanje inovativnih oblika filantropije u

lokalnim zajednicama, za potporu održivosti OCD

 IPA IV. komponenta - Razvoj ljudskih potencijala, Prioritetna os 5. Jačanje uloge civilnog

društva za bolje upravljanje; Mjera 5.2 Jačanje uloge organizacija civilnog društva za

9

društveno-ekonomski rast i demokratski razvoj: Jačanje regionalnih i lokalnih struktura za

podršku razvoju civilnog društva

 Europa za građane

 Mladi na djelu

 PROGRESS

 Europski instrument za demokraciju i ljudska prava (EIDHR).

Upoznatost s domaćim izvorima sredstava koji omogućavaju razvoj filantropije

Nešto više od polovine anketiranih zaklada je upoznato s domaćim fondovima, od kojih je

Nacionalna zaklada za razvoj civilnoga društva najčešće

spomenuta:

 Nacionalna zaklada za razvoj civilnog društva (šest

odgovora) kroz program decentralizacije potiče i razvoj

filantropije

 Istarska Zaklada za razvoj partnerstva i razvoj civilnog

društva (2 odgovora) jednom godišnje raspisuje natječaj

iz Filantropskog fonda „Prijatelji Istre“, kojim kroz jedno

područje financira kampanju filantropije ili druge projekte

kojim se građane upoznaje s filantropijom. Natječaj se

raspisuje u suradnji s poslovnim sektorom iz Istre.

 Od javne uprave navedeno je Ministarstvo socijalne politike i mladih te pojedini gradovi i

županije.

 Od poslovnih subjekata navedeni su npr. Zagrebačka banka, Croatia osiguranje, INA i dr.,

koji godišnje raspisuju natječaje za projekte, što se također u širem smislu može smatrati

razvojem filantropije.

No, niti jedan od tih izvora ne financira sustavno razvoj filantropije kroz npr. kampanje na lokalnoj/

regionalnoj / nacionalnoj razini.

Upoznatost s nekim fondovima EU koji daju financijske potpore s mogućnošću daljnje

dodjele manjih financijskih potpora od strane nositelja projekata - tzv. sub-granting

Manji dio zaklada (31%) upoznat je s europskim fondovima s tzv. „sub-granting“ mogućnošću

odnosno daljnje dodjele sredstava, a tu je kao najprepoznatljiviji istaknut Europski instrument za

demokraciju i ljudska prava (EIDHR).

 EIDHR- Europski instrument za demokraciju i ljudska prava

(3 odgovora) - sub-granting je bio moguć u posljednjem

natječaju za jačanje kapaciteta marginaliziranih skupina i

udruga (ukupno do 10.000 €)

Jedna je zaklada navela još dvije mogućnosti:

 Javna svijest i obrazovanje za razvoj u Europi (Public

awareness and education for development in Europe)

10

 Tematski program za zaštitu okoliša i održivo upravljanje prirodnim resursima, uključujući

energiju (Thematic Programme for Environment and sustainable management of natural

resources, including energy).

Branka Kaselj iz Zaklade Slagalica navodi sljedeće: "Iako Europska komisija u svoje novije

dokumente unosi prepoznatu potrebu za financiranjem lokalno utemeljenih organizacija, državama

članicama ostavlja odgvornost da sama osmisli model kako dostupna sredstva približiti zajednici i

krajnim korisnicima. Prema našim saznanjima, RH se odlučila za centralizirani sistem u kojem

kompletna odgovornost za programiranje i ugovaranje potpora ostaje na razini jednog ili više

ministarstava, bez prepoznavanja mogućnosti i potrebe re-grantiranja ili sub-grantiranja. Na taj

način programiranje i ugovaranje teško mogu na najbolji i fleksibilni način odgovoriti specifičnim

potrebama pojedinih zajednica. Da je to moguć i dobar model pokazuje primjer iz Crne Gore, gdje

je Delegacija EK u 2012. ugovorila dva velika granta s mogućnošću značajnijeg sub-grantinga."

Upoznatost s domaćim izvorima sredstava koji daju financijske potpore s mogućnošću

daljnje dodjele manjih financijskih potpora od strane nositelja projekata - tzv. sub-granting

Najveći broj zaklada nije upoznat s financijskim potporama

koje omogućuju „sub-granting“, a kao mogućeg domaćeg

donatora prepoznaju Nacionalnu zakladu za razvoj

civilnoga društva, iako je njen doprinos za sada zanemariv.

Iako Nacionalna zaklada provodi program decentraliziranog

modela dodjele financijskih potpora OCD-ima na

regionalnoj razini, tu se ne radi o re-grantingu nego o

ugovoru o suradnji za provođenje posla dodjele potpora

putem javnog natječaja za i u ime Nacionalne zaklade.

Naime, Nacionalna zaklada osigurava sredstva koja četiri

zaklade6 dodjeljuju organizacijama civilnog društva putem

natječaja za građanske inicijative i projekte.

Osim toga, taj je poziv bio raspisan 2007. godine kada su četiri zaklade dobile priliku, a nakon toga

više nije bilo takvih natječaja i/ili poziva za suradnju. Zbog toga je uloga Nacionalne zaklade kao

izvora financiranja zaklada lokalnih zajednica za mogućnost sub-grantinga momentalno

zanemariva.

Sredstva koja trenutno dodjeljuju domaći izvori nisu dostatna za ozbiljniji pristup razvoju

filantropije. Osim toga, trendovi smanjivanja iznosa za potpore ne daju prostora za očekivani

napredak u poticanju i podršci razvoja organizirane filantropije.

Procjena prepreka za razvoj i djelovanje ZLZ

Ispitanicima je ponuđena mogućnost procjene mogućih prepreka za razvoj i djelovanje ZLZ. Skala

ocjena se kretala od 1 (uopće se ne slažem) do 5 (u potpunosti se slažem). Ponuđena je i

mogućnost da se navede da se ne zna odgovor vezan za određenu prepreku.

6 Slagalica iz Osijeka, Zamah iz Zagreba, Kajo Dadić iz Splita te Zaklada za poticanje partnerstva i razvoja

civilnog društva iz Pule

11

Kao najveća prepreka je istaknut obrazovni sustav unutar kojega se ne podučava o filantropiji.

Konstatirano je da se općenito u društvu ne posvećuje pažnja promoviranju i razvoju filantropije i

zakladništva, čemu pridonosi i nedovoljno znanje medija o radu i ulozi zaklada.

Moguća prepreka
Broj

odgovora

Min-

max

ocjena

Prosječna

ocjena

1. U obrazovnom sustavu ne podučava se o filantropiji i

zakladništvu
12 4-5 4,7

2. Nedovoljno znanje medija o radu i ulozi zaklada 12 4-5 4,7

3. U našem društvu nije posebno posvećena pažnja

promoviranju i razvoju filantropije i zakladništva
12 4-5 4,6

4. Udruživanje i povezivanje zaklada ne postoji, mali ih je

broj i većina njih su male, s ograničenim resursima
12 3-5 4,4

5. Država ne razumije ulogu zaklada i potrebu veće

decentralizacije pružanja financijske pomoći odnosno

pomaganja zaklada na lokalnoj/regionalnoj razini

12 3-5 4,3

6. Nejasno definirane i nedovoljno poticajne porezne

olakšice za davanje u općekorisne svrhe, naročito za

poslovni sektor

12 1-5 4,3

7. Ekonomska kriza nepovoljno utječe na mobiliziranje

resursa – ljudskih i financijskih
12 2-5 4,2

8. Ne postoji tradicija partnerstva; pomanjkanje društvene

solidarnosti
12 3-5 3,8

9. Nedorečen zakonodavni okvir, dugotrajan proces

osnivanja
12 2-5 3,8

10. Nedovoljna transparentnost većine zaklada, stvara se

nepovjerenje u javnosti
12 0-5 3,3

Od ostalih mogućih prepreka za razvoj i djelovanje ZLZ u odgovorima se navodi nerazvijena svijest

o davanju u filantropske svrhe među građanima i poslovnim subjektima, izostanak društvene

valorizacije zakladništva i filantropije, nedovoljno isticanje donatora i darivanja kao vrijednosti, kao i

činjenica kako je većina privatnih zaklada nedovoljno financijski jaka da bi mogle značajnije utjecati

na razvoj zajednice.

12

Kako je moguće potaknuti filantropiju na lokalnoj razini te osigurati sredstva za

funkcioniranje ZLZ i ostvarivanje svrhe? Koje korake treba poduzeti i tko?

I na ovaj odgovor je dano dosta različitih odgovora i prijedloga:

Donošenje kvalitetnog zakona o zakladništvu

 Potrebno je hitno donijeti kvalitetan zakon o zakladništvu7; zainteresirani subjekti (zaklade,

organizacije civilnog društva, osnivači) bi trebali poduzeti inicijativu.

Jačanje uloge medija u razvoju filantropije

 Potrebno je više pisati i govoriti o filantropiji u medijima. Javna televizija je važan element u

promociji odgovornosti za filantropsko djelovanje pojedinaca te edukaciji poslovnog sektora

o odgovornosti kroz DOP (društveno odgovorno poslovanje) pa tako i filantropiji kao

jednom od segmenata DOP-a. Zaklade i OCD-i trebaju senzibilizirati, informirati i educirati

medije da promoviraju razvoj filantropije.

 Ključna je uloga medija. U suradnji s OCD-ima treba osmisliti specijalizirane emisije, koje

će pored edukacije o filantropiji, poticati i popularizirati osnovne vrijednosti (solidarnost,

altruizam i dr.)

Zagovaranje zakladništva / filantropije

 Na zagovaranju filantropije potrebno je raditi na više razina (koordinirana akcija više

zainteresiranih subjekata). U promociji zakladništva trebale bi sudjelovati lokalne zaklade,

zajedno s Nacionalnom zakladom i vladinim Uredom za udruge. U promociju bi bilo dobro

uključiti i Europski forum zaklada, ali i osobe iz javnog života.

 Uloga raznih ministarstva (financije, gospodarstvo i sl.) bi također mogla biti značajna ako

bi oni promovirali filantropiju među svojim dionicima, makar isticanjem postojećih zakonskih

mogućnosti.

Edukacija

 Potreban je program edukacije već od osnovnoškolske dobi. Osim same edukacije, bilo bi

dobro prikazati primjere uspješnih filantropskih aktivnosti, kako cijela priča ne bi ostala

samo na teoriji, već bi bila jednostavnija za shvaćanje i daljnju primjenu u praksi.

 Potrebno je senzibilizirati građane o važnosti filantropije, s posebnim naglaskom na one

najmlađe, dakle edukacijom djece i njihovih roditelja. Edukacijom o filantropiji, građane se

može usmjeriti u organizirane oblike aktivnih sudionika u lokalnoj zajednici, upravo njihovim

djelovanjem kroz zaklade.

 Jedan od načina edukacije je i kroz nacionalne kampanje (kroz obrazovni sustav, medije).

 Potrebno je više cijeniti i priznati rad volontera.

Kvalitetna porezna i fiskalna politika

 Potrebno je više promovirati mogućnost umanjivanja osnovice poreza za darovanja u naravi

ili u novcu za općekorisne svrhe do visine 2% ukupnog prihoda ostvarenog u prethodnoj

kalendarskoj godini. Filantropija se može potaknuti i drugim poticajnim poreznim

olakšicama za poslovni sektor, ali i građane.

7
 O potrebi izmjene Zakona o zakladama i fundacijama (Narodne novine, br.36/95 i 64/01) odnosno donošenju

novog kvalitetnog zakona govori se već 10-ak godina. Jedna od zamjerki je duga i komplicirana procedura
osnivanja i registracije zaklada. Zamjerka je i da kontrola države nad zakladama nadilazi razinu kontrole koja je
nužna u demokratskom društvu, jer registracijsko tijelo ima ovlast intervenirati ne samo tijekom postupka

registracije, već i u različite aspekte poslovanja registrirane zaklade.

13

 Potrebne su jasnije upute kod ispunjavanja porezne prijave, kao što je potrebno ujednačiti

praksu poreznih ispostava kod obrade godišnjih poreznih prijava građana. Primjer iz Pule -

Porezna uprava u jednom slučaju nije priznala uvećanje osobnog odbitka, jer je donacija

bila uplaćena udruzi za zaštitu životinja.

Gospodarska situacija

 Filantropija u uvjetima teške financijske krize je nemoguća misija. Preduvjet za razvoj

filantropije na lokalnoj razini je gospodarski razvoj i promjena društvene svijesti koja neće

sa sumnjom gledati na svaku inicijativu kojom se žele prikupiti sredstva za općekorisne

svrhe.

Uključivanje poslovnog sektora

 Potrebno je djelovati među predstavnicima poslovnog sektora koji kao stvaratelji profita i

mogu dati snažan vjetar u leđa organizacijama civilnog društva koje djeluju za opće dobro.

Decentralizacija financijskih sredstava

 Među ostalim mišljenjima navodi se decentralizacija sredstava ministarstava namijenjenih

za javne natječaje za projekte udruga. Vlada i njezina ministarstva i dalje drže kako je

važno imati kontrolu nad financijskim sredstvima, unatoč činjenici da ne raspolažu s

relevantnim podacima o učincima, nemaju jasne ciljeve, kako korištenja tako i jasne ciljeve

programa odnosno što žele postići kroz natječaje, a niti dostatne resurse za praćenje,

evaluaciju ili procjenu utjecaja ostvarenom kroz potpore.

Treba dati značaj manjim filantropskim akcijama (senzibiliziranje javnosti, koordinirana akcija više

zainteresiranih subjekata). Filantropija se može potaknuti i vlastitim naporima, projektima i

inicijativama.

Potrebna je provedba usvojenih mjera koje se tiču razvoja filantropije i zakladništva iz Nacionalne

strategije stvaranja poticajnog okruženja za razvoj civilnog društva od 2012. do 2016. (npr.

provedbena aktivnost 2.3. Utvrditi modele samoodrživosti regionalnih/lokalnih zaklada u provedbi

aktivnosti usmjerenih razvoju lokalne zajednice i filantropije odnosno kulture davanja u općekorisne

svrhe. I u prethodnoj Strategiji je razvoj zakladništva bio posebno naglašen, s postavljenim

ciljevima, kao što su npr. donošenje novog zakona o zakladama kako bi se pojednostavnio proces

registracije i olakšavanje uvjeta vezanih uz imovinu zaklade prilikom osnivanja; osiguranje

financijske i infrastrukturne potporu razvoju zaklada lokalnih zajednica; osiguranje poticajnih

poreznih uvjeta za rad i djelovanje zaklada kao i poticajni okvir za učinkovito upravljanje

zakladnom imovinom onih zaklada koje djeluju u korist javne dobrobiti. Nažalost, nositelji pojedinih

mjera nisu pridonijeli postizanju tih ciljeva u prethodnom razdoblju.

Filantropija u lokalnim zajednicama

Procjena razine filantropije unutar zajednica

Deset od 13 zaklada iz ovog istraživanja smatra kako je razina

filantropije unutar zajednice tek u povojima. Kao pojašnjenje

navodi se nekoliko stvari:

Nerazumijevanje koncepta filantropije

Građani ne razumiju u potpunosti pojam filantropije te razliku

između organizirane i spontane filantropije u zajednici. U brizi

14

što donosi sutra, ljudi su zaokupljeni sobom i malo pažnje polažu na okruženje u kojem žive.

Premalo se govori o općekorisnim akcijama, sumnja se u ljude koji veliki dio svog privatnog

vremena odvajaju za rad u općekorisne svrhe. No, istaknut je i primjer kako postići bolje

razumijevanje: "U gradu Zagrebu unazad 7-8 godina, zahvaljujući većim provedenim akcijama

prikupljanja sredstava za određene namjene (najviše humanitarnog karaktera), šira javnost je

putem medija imala prilike čuti o zakladama i njihovoj ulozi."

Financijska sredstva

Zbog nedostatka financijskih sredstava vrlo je teško osmisliti i provoditi određene programe.

Zaboravljena tradicija filantropije

Vakuum od više desetljeća uzrokovan političkim sustavom koji je ukinuo građansku inicijativu na

tom nivou, a predvidio da se sustav brine.8

Građani pozitivno reagiraju na sve pozive na humanitarne akcije, ako i kada se radi o

situacijama u kojima se traži pomoć za bolesne, djecu ili stare. Međutim građani, osobito oni

imućniji, nemaju naviku davanja redovnih novčanih donacija za opće potrebe. Manje bogati

slojevi svoj filantropski čin obično realiziraju kroz svoju vjersku zajednicu, iako u većini slučajeva

ta sredstva ne odlaze potrebitima nego crkvi kao instituciji.9

Nedovoljno razvijena korporativna filantropija

Filantropija nije razvijena niti kod poslovnog sektora. Povremena davanja iz poslovnog sektora

su uglavnom povezana s njihovim marketinškim djelovanjem i gotovo u pravilu rezultiraju

donacijama za potrebe djece. Za poslovni sektor su, čini nam se, daleko prihvatljiviji sponzorski

ugovori za područje sporta za što se izdvajaju veliki novčani iznosi. Davanja poslovnog sektora

u općekorisne svrhe kroz zaklade su rijetkost, jer je još uvijek poprilično nejasna posrednička

uloga zaklada u preusmjeravanju prikupljenih sredstava.

Poslovni sektor je nezainteresiran dati veći doprinos razvoju zajednice, ali malim doprinosima

nastoje održavati pozitivnu sliku u javnosti. Postoje neki primjeri korporativne filantropije, kao i

lokalne filantropije, ali to je sve stidljivo i gotovo javno ignorirano.

Ukratko, neke od glavnih prepreka za razvoj filantropije na lokalnoj razini su slaba educiranost

društva, nepoznavanje djelovanja zaklada, loša gospodarska situacija te neodgovorno ponašanje

gospodarskog sektora, slaba podrška kroz poreznu i fiskalnu politiku, nepovjerenje građana u nove

institucije, slaba financijska moć pojedinca.

8
 Taj razlog navode i Bežovan i Ivanović u publikaciji Razvoj civilnog društva u Hrvatskoj, koju je 2006. izdao
Program UN-a za razvoj. Na str. 17 navedeno je: "Zakladništvo u Hrvatskoj živjelo je početkom 20.
stoljeća, ali je potpuno zamrlo nakon II. svjetskog rata kada je vlast postojeće zaklade zatvorila, a njihovu
imovinu nacionalizirala ili otuđila. Zakonom o zakladama i fundacijama zaklade su sredinom 90-tih godina
20. stoljeća ponovo vraćene u hrvatski pravni sustav."

9
 U istraživanju koje je provedeno 2004. o mogućnostima za osnivanje ZLZ u Hrvatskoj u četiri pilot područja,
većina ispitanika je navela da im se sviđa ideja ZLZ te da se one nameću kao mogući mehanizam i
organizacijski okvir koji pomaže organiziranje u lokalnoj zajednici za njen napredak. Ideja ZLZ je
prepoznata kao najbliža konceptu lokalne filantropije te koja pridonosi osjećaju zajedništva i pripadnosti
zajednici. Također su naveli da bi se osnivanjem ZLZ obnovila tradicija filantropije i filantropske kulture.
Izvor: Pavić-Rogošić, L., Kunović, K.: Mogućnosti razvoja zaklada lokalnih zajednica u Hrvatskoj: Studija,
ODRAZ - Održivi razvoj zajednice, 2004., str. 90.

15

Tko daje u zajednici u općekorisne i dobrotvorne svrhe

Tko daje Broj

odgovora

%

1. Poduzeća

Privatna 7 18

Javna 7 18

2. Pojedinci

Bogati 1 3

Svi slojevi 7 18

Dijaspora 1 3

3. Lokalna samouprava 8 21

4. Strani donatori 5 13

Ne znam 1 3

Drugo 1 3

Ispitanici su kao one koji najviše daju za općekorisne svrhe u zajednici istaknuli lokalnu

samoupravu te poduzeća, podjednako privatna i javna. Smatraju da dosta daju i pojedinci, bez

obzira na bogatstvo. Kao značajni podupiratelji su prepoznati i strani donatori.

Za koje se svrhe daje

Ispitanici su prepoznali da se daje u različite svrhe, kao što su npr.:

 zdravstvo i socijalna skrb

 pomoć siromašnima, bolesnima (npr. pomoć u hrani i odjeći)

 humanitarne aktivnosti (koncerti i sl.)

 potpora lokalnim udrugama u rješavanju lokalnih problema ili očuvanju povijesnog blaga i

tradicija

 za djecu

 davanje stipendija

 razvojne (za razna područja).

Koji su razlozi da se ne daje više?

Najveći broj zaklada koje su sudjelovale u istraživanju navodi kako je loša gospodarska situacija u

zemlji jedan od najvećih razloga zašto se ne daje više u filantropske svrhe.

Kao jedan od vodećih razloga navode i nejasan zakonski okvir, nepoznavanje mogućnosti

korištenja poreznih olakšica za davanje u općekorisne / humanitarne svrhe te nestimulativna

porezna politika.

16

Jedan od razloga zašto se ne daje više je nerazumijevanje i nejasan koncept uloge i funkcioniranja

zaklada. Ne postoje dovoljno zaklada s vodstvima koja imaju ugled u javnosti, ne postoje

osposobljeni stručnjaci za prikupljanje sredstava, u javnosti se ne ističu primjeri dobre prakse, raniji

strani programi u Hrvatskoj nisu radili dovoljno za razvoj darivanja.

Još neki od razloga koji se navode su: neinformiranost, neobrazovanost, nedovoljan utjecaj medija

kroz jednokratne kampanje i događaje, nedostatak tradicije, nepovjerenje u namjensko trošenje

sredstava, nedostatak povratnih informacija nakon davanja pomoći, usmjerenost prema

prioritetnim područjima (uglavnom zdravstvenim), neznanje, nezainteresiranost i ignoriranje od

strane svih institucija i organizacija lokalne zajednice. Još uvijek postoji nedostatak svijesti o

potrebi davanja i društvene solidarnosti.

Prema iskustvu, građani smatraju kako daju dovoljno u skladu sa svojim mogućnostima, no u

konačnici to ne izgleda kao značajan izvor.

U mini-istraživanju koje je zaklada Slagalica provela 2009. godine među predstavnicima poslovnog

sektora, na pitanje zašto ne daju više, tj. što bi ih potaknulo da daju više, kao najčešći odgovori su

bili nedovoljni kapaciteti unutar tvrtke za administriranje većeg broja zahtjeva tj. male porezne

olakšice. Međutim, prema trenutnim uvidima Zaklade Slagalica, poslovni sektor u istočnoj

Hrvatskoj daje značajno manje u protekle dvije godine nego u prvoj polovici 2.000-tih zbog iznimno

loše ekonomske situacije, i to se navodi kao ključni razlog potpunog ukidanja svih oblika davanja ili

ozbiljnog smanjenja davanja.

Aktivnosti zaklada bi se trebale zasnivati na poticanju pojedinaca, lokalne uprave i poslovnih

subjekata na davanje za opće dobro u svim oblicima. Posebice se to odnosi na poslovni sektor koji

u konačnici ostvaruje nekakvu zaradu od zajednice u kojoj djeluje pa je logično da u razvoj te iste

zajednice ulaže. nažalost, zbog ekonomske krize, trenutačno su ta davanja značajno smanjena.

Jesu li građani upoznati s idejom ZLZ

Više od polovice ispitanika smatra da je jako mali broj

građana upoznat s idejom ZLZ. Građani su upoznati s

idejom takvih zaklada u sredinama u kojima ZLZ postoje

odnosno aktivno djeluju, ali ne može se govoriti o

prepoznatljivosti koncepta ZLZ na najširoj razini. Većina

građana ne vidi jasnu razliku između zaklade i zaklade

lokalne zajednice.

Ocjena čimbenika koji mogu utjecati na razvoj filantropije u zajednici

Ocjena čimbenika koji mogu utjecati na

razvoj filantropije u zajednici

Broj

odgovora
Min-max

Prosječna

ocjena

Financijska situacija

Gospodarstvo 13 2-5 3,5

Lokalna samouprava 13 1-5 3,5

Država 13 1-4 2,8

17

Strani donatori 13 0-4 2,8

Pojedinci 13 2-5 3,1

Dijaspora 13 0-5 2,2

Ljudski potencijal 13 2-5 3,9

Povjerenje među ljudima u zajednici 13 2-5 3,8

Osjećaj zajedništva i pripadnosti zajednici 12 2-5 4,0

Tradicija filantropije i filantropske kulture 13 1-5 3,3

Zakonski i porezni okvir 13 1-5 3,5

Kao najvažniji čimbenici koji mogu utjecati na razvoj filantropije u zajednici, tradicija filantropije i

filantropske kulture je ocijenjena relativno dobrom. Prepoznata je važnost ljudskog potencijala te

osjećaj zajedništva i pripadnosti zajednici, nakon čega slijedi povjerenje među ljudima u zajednici.

Važna je i financijska situacija, a kao glavni faktori u ovom segmentu su gospodarstvo i lokalna

samouprava.

Opaske: U komentarima su se ispitanici osvrnuli više na čimbenike koji usporavaju odnosno koji su

prepreka razvoju filantropije i ZLZ, no dali su i preporuke za poboljšanje stanja. Naveli su sljedeće:

 Potreban je bolji zakonski okvir, potrebno je informirati javnost o postojećim poreznim

olakšicama za davanje u općekorisne svrhe; jedan od prijedloga je da se povisiti postotak

oslobođenja od oporezivanja na iznos donacija.

 Lokalna samouprava i država trebaju prepoznati interes za zajednicu, a strani donatori

trebaju razumjeti kako postoji nedostatak tradicije filantropije u Hrvatskoj te kako i mali

koraci donose promjene. Potrebno je napraviti procjenu trenutnog stanja. Crkva se navodi

kao veliki konkurent civilnim organizacijama u razvoju lokalne filantropije.

 Važni čimbenici su i znanje i informiranost šire javnosti. Nedovoljno se radi na promociji i

razvoju filantropije.

 Sadašnji model dodjele podrške od strane Nacionalne zaklade za razvoj civilnog društva je

dobar kao mjera, ali bez efekta povećanja inicijativa u lokalnoj zajednici. Problem je u

poticanju „odozgo“, zaklade se moraju osnivati u lokalnim sredinama, to će se desiti tek

kada se izmjeni pravni okvir (registracija, veliki nadzor središnjih državnih tijela, porezne

olakšice i sl.). Na tome bi Zaklada za razvoj civilnog društva trebala više raditi.

 U korporativnom, gospodarskom dijelu izostalo je osnivanje zbog toga što poslovni sektor

nedovoljno poznaje zaklade, filantropiju općenito i društveno odgovorno poslovanje. U tom

smislu nužno je organizirati seminare i to na terenu, a ne u metropoli.

Potrebe/područja koja treba zadovoljiti, ne pokriva ih javni sektor, a može ih pokriti ZLZ

Ispitanici su trebali ocijeniti koja su područja prioritetna za djelovanje ZLZ, s tim da ocjena 1 nije

prioritet, a ocjena 5 je prioritet.

18

Potrebe/područja koja mogu pokriti ZLZ
Broj

odgovora

Min-max

ocjena

Prosječna

ocjena

1. Djeca i mladi 13 3-5 4,6

2. Pomoć siromašnima, marginaliziranim

skupinama i onima s posebnim

potrebama

13 3-5 4,5

3. Obrazovanje i stipendiranje 13 3-5 4,3

4. Umjetnost, kultura i povijesno kulturno

nasljeđe
13 3-5 3,8

5. Zaštita okoliša i prirodnih izvora 13 2-5 3,8

6. Zdravlje 12 2-5 3,3

7. Amaterski sport 13 2-5 3,1

Kao najvažnija područja identificirani su djeca i mladi; siromašni, marginalizirane skupine te one s

posebnim potrebama i područje obrazovanja i stipendiranja. Ostala navedena područja su

prepoznata kao srednje važna do važna, gdje je amaterski sport najmanje u fokusu djelovanja

zaklada lokalnih zajednica.

Zašto su ta područja prioritetna?

Radi se o potrebama građana, posebno sada u kontekstu općeg siromaštva i nemogućnosti

države da svojim fiskalnim kapacitetima zadovolji stvarne potrebe. Zaklade su partner državi,

lokalnoj zajednici, crkvi, a osnivanje zaklada, posebno iz poslovnog sektora, može dosta snažno

pridonijeti razvoju lokalne zajednice.

Iako postoje programi financijskih potpora kroz javni sektor, riječ je o nedostatnim iznosima s

obzirom na potrebe. Također, specifične potrebe u tim područjima koje su vidljive na lokalnoj razini

nisu uvijek u skladu s nacionalnim prioritetima i nije moguće osigurati financijske potpore za manje

akcije/inicijative. Procjene potreba koje Zaklada Slagalica redovito provodi na području Osijeka i

šire regije govore u prilog ovakvog poretka prioriteta.

Obrazovanje i stipendiranje je važno područje, jer utječu na razvoj zajednice i povećanje razine

znanja, predstavljaju pretpostavku razvoja i prosperiteta lokalne zajednice u budućnosti (što

uključuje pomoć djeci i mladima).

Najmanje pažnje je do sada posvećeno siromašnima i marginaliziranim skupinama te djeci i

mladima kao skupini sa širokim spektrom interesa, kojima treba omogućiti da se pronađu u moru

mogućnosti koje su im na raspolaganju, a ponajviše ih usmjeravati k pozitivnim vrijednostima.

Upravo ove dvije skupine obično ne uspijevaju pronaći svoj prostor u regionalnoj i lokalnoj

samoupravi (jer ne postoje odjeli koji se upravo njima bave, za razliku od ostalih navedenih

područja) pa ne uspijevaju ostvariti planirane resurse potrebne za provedbu planiranih aktivnosti i

projekata.

Umjetnost, kultura i povijesno kulturno nasljeđe su važna područja, jer utječu na razvoj zajednice.

19

Završne napomene/sugestije

Činjenica je kako su zaklade u povijesti Hrvatske imale daleko veći značaj nego danas. Osnovni je

problem hrvatskog društva što rad za opće dobro uopće nije vrednovan niti u hijerarhijskog ljestvici

ljudskih vrijednosti, niti u poticanju davanja u opće svrhe kroz prepoznatljive porezne olakšice,

kako fizičkim tako i pravnim osobama.

Tema procjene kapaciteta zaklada lokalnih zajednica ozbiljna je tema koja zahtjeva ozbiljnu

raspravu, a na lokalnim razinama postoje mnogi resurse koje je moguće mobilizirati. Ljudi iz

politike često vide aktivnosti koje provode ZLZ kao konkurenciju. Jedna zaklada kao moguće

objašnjenje zašto je to tako navodi "da je to stoga što oni dodjelama potpora, između ostalog,

„čuvaju“ svoju biračku bazu, što u slučaju dodjele sredstava preko ZLZ njima ni na koji način ne

koristi – odnosno ne vide kako bi to njima koristilo." Jedna je zaklada navela da su oni jedina

organizacija koja djeluje i pokreće društveno korisne projekte na području koje je

"administrativnom glupošću" podijeljeno u prevelik broj jedinica lokalne samouprave.

Prvenstveno treba ozbiljnije raditi na promociji zakladništva i filantropije općenito, posebno treba

motivirati poslovni sektor na osnivanje zaklada, ali ni to nije dovoljno. Sadašnji porezni sustav ne

daje dovoljno prostora u smislu olakšica ili izuzimanja iz plaćanja poreznih obveza za imovinu,

darove, donacije, nepokretnu imovinu i sl.

Lokalne i područne samouprave bi također trebale osnivati ZLZ, preko kojih bi pomagali razvoju

civilnog društva, s obzirom da oni nemaju niti dovoljne kapacitete, niti resurse. Ovim bi se

potaknuo civilni sektor i promovirala kultura davanja i filantropije.

ZLZ ima potencijal stvaranja prostora za dijalog o lokalnom razvoju, koji se za sada uglavnom ne

prakticira na lokalnoj razini. Važni čimbenici su i znanje i informiranost šire javnosti.

Ovaj dio civilnog društva razvija se po sasvim drugim obrascima nego npr. udruge, ovdje je

presudan ugled vodstva ZLZ, koji bi kao ugledni ljudi mogli vjerodostojnije pristupati imućnijim

članovima zajednice koji imaju što za dati, posebno onima iz dijaspore.

U zaključnim razmatranjima dan je i osvrt na djelovanje četiri ZLZ koje surađuju s Nacionalnom

zakladom za razvoj civilnoga društva kao regionalne zaklade u provođenju decentraliziranog

modela dodjele financijskih podrški za razvoj civilnoga društva odnosno građanskog aktivizma na

lokalnoj razini: „Da bi se ostvario napredak u razvoju svijesti o filantropiji na svim razinama, nužna

je podrška s 'vrha'. Predlažemo i zalažemo se za jačanje decentralizacije i samostalnije

odlučivanje regionalnih zaklada za razvoj civilnog društva. Kao zaklade koje pokrivaju 20 županija

Republike Hrvatske, regionalne zaklade su preuzele veliki dio odgovornosti za razvoj i prosperitet

ovih područja. U više godina svoga postojanja zaklade su povećale obujam svojih aktivnosti i

odgovornosti, proširile svoju bazu kontakata od udruga do velikih hrvatskih kompanija te proširile

djelokrug svog rada, od isključivo lokalnih aktivnosti, i na međunarodnu suradnju. Vidljivost zaklada

u javnosti veća je iz godine u godinu, čime se povećava i sama vjerodostojnost njih kao institucija.

Obujam samog poslovanja zaklada danas i u počecima njihova osnivanja je neusporediv.

Međutim, u cilju daljnjeg kontinuiranog razvoja zaklada lokalnih zajednica potrebno je osigurati

mehanizme za jačanje njihovih kapaciteta (osobito financijskih) i stvaranja mreža u cilju pripreme

za povlačenje sredstava iz strukturnih fondova EU.“

Na kraju navodimo jedan zanimljiv osvrt: "Prilikom organiziranja izložbe o filantropiji na nekoliko

mjesta nam je rečeno kako još nikada nisu organizirali izložbu o filateliji. kompletan društveni

kontekst je trenutno baziran na egzistencijalnoj panici i samoodržanju, u potpunosti su preuzete

(nametnute) kapitalističke vrijednosti, a zatim i sirovo interpretirane, posebno među mladima. Čak

20

je i neprofitni sektor preuzeo profitnu terminologiju (socijalno poduzetništvo, filantrokapitalizam,

burza volontera, neprofitni marketing itd.). Da bi preživjele, udruge počinju osnivati tvrtke, tako da

se sve više gubi granica između profitnih i neprofitnih organizacija, a sredstva se mnogo lakše

dobivaju za umrežavanja, okrugle stolove, konferencije, debate i razne druge skupove, nego za

konkretnu pomoć pojedincima u potrebi. Humano gledište koje uvažava činjenicu kako postoje

kategorije koje nisu sposobne, ne mogu, ili ne znaju, zamijenilo je mišljenje kako oni ne žele raditi.

Bez obzira na sva raspoloživa sredstva, za bilo kakve svrhe potrebna je promjena mentalne

paradigme. Teško da će se u sustavu koji je svemu odredio ekonomsku vrijednost, pa čak i

čovječnosti (npr. broj sati volonterskog rada koji se preračunava u novčane iznose i pribraja BDP-

u) išta promijeniti."

21

Fokusna grupa

Cilj fokusne grupe

Pored nalaza koji su prikupljeni putem anketnog upitnika, organizirana je fokusna grupa na kojoj se

kroz strukturirani razgovor i razmjenu iskustava nastojalo saznati mišljenje sudionika i stavovi o

mogućnostima za razvoj zaklada lokalnih zajednica i jačanje filantropije u Hrvatskoj.

O fokusnoj grupi bile su obaviještene sve zaklade kojima je poslan upitnik, a posebno su pozvane

zaklade koje su dostavile ispunjen upitnik. Pozvani su i predstavnici javnog sektora identificirani

kao važni za poticanje zakladništva i filantropije: Nacionalna zaklada za razvoj civilnoga društva,

Ured za udruge VRH, Uprava za međunarodnu suradnju u području rada i socijalne sigurnosti

Ministarstva rada i mirovinskog sustava te Ministarstva regionalnog razvoja i fondova Europske

unije.

Tko je sudjelovao

Na poziv se prijavilo 16 pozvanih, no neki su se ispričali zbog drugih obaveza.

Sudjelovali su predstavnici četiri zaklade koje surađuju s Nacionalnom zakladom za razvoj

civilnoga društva u provođenju decentraliziranog modela dodjele financijskih podrški za razvoj

civilnoga društva (Zaklada za razvoj partnerstva i razvoj civilnog društva iz Pule, Kajo Dadić iz

Splita, Slagalica iz Osijeka i Zamah iz Zagreba), dvije predstavnice zaklade Grada Zagreba

„Zajednički put“, dvije predstavnice Ureda za udruge VRH te jedna predstavnica Ministarstva

regionalnog razvoja i fondova Europske unije. Iako pozvana, Nacionalna zaklada za razvoj

civilnoga društva nije se odazvala pozivu. Sudjelovanje je potvrdila i ravnateljica Uprave za

međunarodnu suradnju u području rada i socijalne sigurnosti Ministarstva rada i mirovinskog

sustava, no zbog drugih obaveza otkazala je dolazak. Ispred ODRAZ-a sudjelovale su dvije

predstavnice, od kojih je jedna moderirala raspravu.

IME I PREZIME ORGANIZACIJA FUNKCIJA

Branka Kaselj Zaklada Slagalica, Osijek Upraviteljica

Edi Žitnik Zaklada Kajo Dadić, Split Upravitelj

Kristina Bulešić

Stanojević

Zaklada za poticanje partnerstva

i razvoja civilnog društva, Pula
Upraviteljica

Drago Vručinić Zaklada Zamah, Zagreb Upravitelj

Milica Kesić Kiš Zaklada Zajednički put Djelatnica

22

 Zaklada Zajednički put Djelatnica

Vesna Lendić Kasalo Ured za udruge VRH
Zamjenica

ravnatelja

Stela Fišer Marković Ured za udruge VRH
Viša stručna

savjetnica

Vlatka Valc Galešić

Ministarstvo regionalnoga

razvoja i fondova EU, Odsjek za

koordinaciju projekata u

području tržišta rada i

zapošljavanja, obrazovanja i

kulture, znanstvenog

istraživanja i razvoja

Voditeljica

Odsjeka

Lidija Pavić-Rogošić ODRAZ-Održivi razvoj zajednice Direktorica

Ksenija Vidović

Vorberger
ODRAZ-Održivi razvoj zajednice

Voditeljica

Mreže za

lokalni razvoj

Tijek fokusne skupine

Prije razgovora, Lidija Pavić-Rogošić iz ODRAZ-a predstavila je koncept ZLZ te najvažnije nalaze

istraživanja o mogućnostima razvoja zaklada lokalnih zajednica kojeg je ODRAZ, zajedno s

partnerima na projektu, proveo 2004. godine10. Kratko je predstavila nalaze istraživanja procjena

kapaciteta ZLZ-a aktualnog istraživanja.

Nakon toga se razgovaralo o različitim temama i ulogama različitih organizacija i institucija te o

potrebnim koracima za unapređenje filantropije i razvoj ZLZ u Hrvatskoj.

U nastavku teksta prenosimo mišljenja sudionika fokusne grupe.

Razumijevanje koncepta ZLZ i filantropije

U Hrvatskoj ne postoji razumijevanje koncepta zakladništva, ne prepoznaje se kao dobar alat u

rješavanju društvenih i gospodarskih problema u državi. U tom kontekstu ne postoji razumijevanje

ni koncepta ZLZ i uloge takvih zaklada.

Iako postoji dosta primjera davanja u općekorisne svrhe, uglavnom se radi o pojedinačnim

akcijama ili o samozatajnom davanju pojedinaca. U Hrvatskoj postoje i dobri primjeri korporativnog

davanja te davanja javnog sektora, no još uvijek se filantropija najčešće veže uz davanje crkvi kao

tradicionalno na našim prostorima.

Naglašeno je da je na našim prostorima filantropija postojala (pored zaklada, npr. zemljišne

zajednice), nakon toga je došao vakuum od 50-ak godina, a ljudi su se navikli da država brine o

svemu. Pojedinac je prestao imati odgovornost prema zajednici, a odgovornost je temelj

filantropije.

Postavljeno je pitanje – što se može poručiti kako bi se ZLZ razvijale i registrirale kao ZLZ? Npr.

danas je u Hrvatskoj registrirano preko 190 zaklada, ali velika većina njih su humanitarnog

karaktera te zaklade koje se bave stipendiranjem ili djecom. "Hrvatsko društvo ne zna postaviti

prioritete pa tako ni za zaklade i ZLZ." jedan je od navoda. Treba otvoriti aktivnu i široku raspravu o

10

 http://www.odraz.hr/media/21888/zlz.pdf

23

temama kao što su poticanje i jačanje socijalnog poduzetništva, rješavanju problema siromaštva

na drugačiji način, o načinima poticanja zapošljavanja i sl. Prisutne zaklade smatraju da bi one

mogle doprinijeti u tim područjima s obzirom na svoje dosadašnje iskustvo, znanje i ljudske

kapacitete.

Što treba napraviti za poticanje razvoja ZLZ i filantropije

Zakonodavni okvir za zaklade i prepoznavanje uloge zaklada

Sudionici se slažu da Zakon o zakladama i fundacijama nije dobar te ističu kako ga je potrebno

mijenjati ako se želi potaknuti zakladništvo. O tome se govori već 10-ak godina, a osnovne

zamjerke su duljina i složen postupak osnivanja i registracije, ovlaštenje registracijskog tijela da

diskrecijskom prosudbom odlučuje o mogućnosti osnivanja pojedine zaklade, bez obzira na

ispunjenje zakonskih pretpostavki te utjecaj državnih tijela na upravljanje zakladama.

Iako je postojećim Zakonom o zakladama i fundacijama propisano osnivanje Zakladnog vijeća kao

najvišeg stručnog i savjetodavnog tijela, ono nije osnovano. Zadatak Zakladnog vijeća, čijeg

predsjednika i članove imenuje Vlada Republike Hrvatske, raspravljanje je o stanju zaklada i

fundacija te utvrđivanje prijedloga i smjernica za poboljšanje stanja. "Takvo tijelo bi zasigurno dalo

dodatni legitimitet zakladama, ukazivalo na postojeće probleme, promoviralo zakladništvo i ulogu

zaklada u društvu.", navela je jedna sudionica. Postojanje jakih zaklada, uključujući i ZLZ, u

interesu je države, jer one nadopunjuju programe javnog sektora u određenim područjima i mogu

osigurati potrebna sredstva, koja država ne može u potpunosti pokriti.

Paralelno treba raditi na promociji zakladništva (jedina vrlo dobro poznata zaklada je Zaklada Ana

Rukavina) te rješavati problem stalnog financiranja.

Zakon o porezu na dobit i Zakon o porezu na dohodak

Odredbe tih zakona o mogućnosti umanjivanja osnovice poreza za darovanja u naravi ili u novcu

za općekorisne svrhe do visine 2% ukupnog prihoda ostvarenog u prethodnoj kalendarskoj godini

nisu dobro napisane i nisu razumljive. Ima i zloupotrebljavanja u jednom dijelu poslovnog sektora,

koji ga koristi za vlastite poslove, osnivaju vlastite udruge i naplaćuju im svoje servise. Te zakone

je potrebno izmijeniti, doraditi i napisati što jasnije odredbe - što one znači za građane, a što znače

za poslovne subjekte. Predstavnica Ureda za udruge je naglasila kako je to aktivnost navedena u

Nacionalnoj strategiji stvaranja poticajnog okruženja za razvoj civilnoga društva od 2012. do 2016.

Ured za udruge već je nekoliko puta od Porezne uprave tražio da se iz izvještaja vidi tko koristi i

daje 2% u općekorisne i filantropske svrhe. Također, Ured se zalaže za ujednačavanje

terminologije te da se navodi „davanje za opće dobro“.

Iako postoji u poreznoj prijavi, građani nisu dovoljno informirani o tzv. "zakonu 2%". Nažalost, malo

se zna o filantropiji i davanju za opće dobro i na razini službenika u nadležnim institucijama. Na

društvenoj mreži Facebook se komentirao primjer žene iz Pule kojoj Porezna uprava nije priznala

davanje za udrugu životinja, obrazlažući kako se priznaju donacije u humanitarne svrhe za potrebe

ljudi, a ne životinja.

Dokumenti važni za razvoj ZLZ i filantropije

Predstavnica Ureda za udruge, želeći istaknuti vrijednost rasprave, navela je kako su u Nacionalnu

strategiju stvaranja poticajnog okruženja za razvoj civilnog društva unesene aktivnosti vezane uz

djelovanje i značaj zaklada lokalnih zajednica. Nalazi istraživanja mogli biti korisni za izradu nacrta

novog Zakona o zakladama, u kojem se za ZLZ može predvidjeti poticajno okruženje.

24

U raspravi je spomenuta potreba kvalitetnog provođenja Kodeksa pozitivne prakse, standarda i

mjerila za ostvarivanje financijske potpore programima i projektima udruga, donesenog 2007. Ured

za udruge je u poodmaklom postupku izmjena odnosno izrade nacrta novog Zakona o udrugama,

u kojem je predviđeno donošenje posebne uredbe Vlade kojom bi se uredilo financiranje za opće

dobro, ne samo udruga, nego općenito organizacija civilnog društva. Time bi se načela Kodeksa

ugradila u jednu takvu uredbu.

Uloga Nacionalne zaklade za razvoj civilnoga društva u jačanju ZLZ

Potrebno je napraviti dobar i kvalitetan model ZLZ-a koji odgovara Hrvatskoj u budućnosti. Svi su

se složili da u tome vodeću ulogu treba imati Nacionalna zaklada za razvoj civilnoga društva, koja

može osmisliti program poticanja filantropije na lokalnoj razini (u nastavku Nacionalna zaklada), a

nakon provedene javne rasprave.

Iako je Nacionalna zaklada napravila iskorak s dodjelom sredstava udrugama preko četiri zaklade

koje djeluju u različitim područjima Hrvatske, udruge doživljavaju te zaklade kao dio Nacionalne

zaklade. Na taj način dobra ideja decentralizacije nije zaživjela niti je percipirana i prihvaćena u

smislu razvoja lokalne filantropije. Primjer su građanske inicijative, koje su polučile dobre rezultate

(npr. uređenje malih sela, boćarskih igrališta, biciklističkih staza, dječjih igrališta), a od sljedeće

godine ih Nacionalna zaklada prestaje financirati po uspješnom i ustaljenom modelu, nego prelazi

na novi model financiranja putem internetske platforme Za dobrobit. Ideja decentralizacije nije

provedena te sudionici smatraju da se taj koncept, temeljem naučenih lekcija, treba mijenjati

prema većoj ili potpunoj samostalnosti tih zaklada u dodjeli sredstava. "Potrebno je novčana

sredstva spustiti na lokalnu razinu." čulo se tijekom razgovora.

Također je izneseno da ako Nacionalna zaklada nastavi s dosadašnjom politikom suradnje s te

četiri zaklade, neće biti mogućnosti raditi na jačanju temeljnog kapitala koji je jako bitan za

dugoročni opstanak zaklada. Preporuka je da se posebnim aktom te zaklade oslobode obaveze

vraćanja neutrošenih sredstava za potpore, uz uvjet da ta sredstva isključivo služe za povećanje

zakladne imovine. Zaklada Zamah je radila radnu simulaciju o potrebnom iznosu zakladne imovine

da bude održiva i došli su do iznosa od 900.000,00 kn.

Sudionici su razgovarali i o potrebi strateškog promišljanja u sljedećem razdoblju, kako bi se

definirali ciljevi i mjere za razvoj filantropije i poticanje razvoja ZLZ. I ovdje su se sudionici složili

kako Nacionalna zaklada ima glavnu ulogu, koja momentalno nije zadovoljavajuća, s obzirom da

zakladama s kojima surađuje nisu omogućena dostatna sredstva za samostalne aktivnosti na

terenu. U tom smislu bi se moglo provesti široko javno savjetovanje, kako bi se na dnevni red

stavilo pitanje ZLZ, informirala javnost te zajedno promislilo o najboljem putu.

Prepoznato je da bi se trebalo raditi na kapacitetima zaklada te formirati ekspertnu grupu koja bi

radila na osmišljavanju programa.

Uloga ministarstava

Važna je poruka ministarstvima i drugim javnim tijelima koja dodjeljuju financijske potpore -

financijska sredstva koje država ima, a nema ih puno, valja iskoristiti na najkvalitetniji mogući

način. Treba raditi na provođenju načela supsidijarnosti odnosno treba decentralizirati,

regionalizirati i lokalizirati niz aktivnosti. Potrebna je suradnja, kako bi se kvalitetnije postavio

sustav, model koji će funkcionirati.

Uprava za strateško planiranje pri Ministarstvu regionalnog razvoja i fondova Europske unije bitna

je u sljedećem razdoblju, jer su koordinatori fondova EU (kohezijska politika, programi Unije). Oni

25

će imati opću informaciju o tome što će se događati u Hrvatskoj u sljedećem razdoblju i kako bi se

trebala koristiti sredstva.

Programiranje za razdoblje 2014.-2020. je tek započelo. Izrečeno je da, iako Hrvatska ima priličan

broj strategija, nedostaju provedive strategije na kojima bi se temeljio proces programiranja.

Predstavnica Ministarstva regionalnog razvoja i fondova Europske unije obavijestila je o planovima

za programiranje za sljedeće razdoblje. Obavijestila je sudionike kako je održana sjednica

Koordinacijskog povjerenstva na kojem je potvrđen prijedlog o radu šest tematskih grupa + jedna

koja se odnosi na nacionalni program reformi. U međuvremenu, raspisan je natječaj i izabrani su

predstavnici organizacija civilnoga društva u tematske radne skupine za pripremu programskih

dokumenata za strukturne i Kohezijski fond.

Mogući donatori

Osim o Nacionalnoj zakladi, treba razmišljati o drugim postojećim izvorima financijskih sredstava,

kao što su ministarstva i tijela državne uprave te lokalne zajednice, počevši od Grada Zagreba koji

je najveći donator ukupno gledano.

Govorilo se o potrebi osvještavanja ministarstava kako bi svoja novčana sredstva davali preko

zaklada lokalnih zajednica, dok bi putem svojih natječaja financirali strateške projekte od

nacionalne važnosti. Moderatorica je navela primjer iz sredine 90-ih godina prošlog stoljeća kad je

Ministarstvo zaštite okoliša nekoliko godina povjeravalo dodjelu sredstava jednoj organizaciji za

zaštitu okoliša.

Predstavnica Ureda za udruge je spomenula kako je u skladu s predviđenom aktivnosti Nacionalne

strategije za stvaranje poticajnog okruženja za razvoj civilnog društva, osnovano međuresorno

povjerenstvo za koordinaciju financiranja iz nacionalnog proračuna, što će kasnije biti vezano i za

sredstva iz fondova EU. Sva ministarstva će do kraja 2012. morati imati pripremljen plan natječaja

za sljedeću godinu, a početkom 2013. te će planove morati i javno predstaviti.

Postavljeno je i pitanje o načinu animacije JLS-a kako bi se i na lokalnoj razini usvojili neki

zajednički kriteriji za raspisivanje natječaja i transparentne procedure te kako bi se dobivale

povratne informacije o stanju i prioritetima terena. I tu je riječ o velikim novčanim sredstvima, a

često se događa da predstavnici lokalnih vlasti dijele potpore po svom nahođenju.

Istaknuto je kako su manji natječaji (npr. za građanske inicijative) jako dobri za poticanje

građanskog aktivizma u manjim sredinama; javljajući se na takve natječaje male inicijative i udruge

nauče projektno razmišljati i pisati projekte. Postoje primjeri gdje se male inicijative i udruge javljaju

na natječaje u obliku dopisa, ne razumiju kriterije natječaja, navikli su da novac dobiju tako da

nekoga „vuku za rukav“ ili iz proračuna JLS.

Što ZLZ mogu učiniti

Jedan od sudionika je naglasio da većina zaklada u Hrvatskoj ne zna što je novo u zakladništvu u

svijetu, gdje se događaju važne stvari: "Zakladništvo preuzima dio uloge u razvoju gospodarstva,

ono nudi nove strukture i fleksibilnost". U Hrvatskoj, država još uvijek ne prepoznaje potencijal

zapošljavanja u udrugama, zakladama i ostalim organizacijama civilnog društva. "U SAD-u se, na

primjer, privatne tvrtke mogu baviti socijalnim aktivnostima (socijalne inovacije)." naveo je

predstavnik zaklade Zamah te najavio održavanje foruma o zakladništvu početkom 2013., na

kojem će glavna tema upravo biti socijalne inovacije.

Razgovaralo se o tome što same ZLZ mogu napraviti za bolju prepoznatljivost i uvjete djelovanja:

26

Predstavnica zaklade Slagalica navela je neke moguće aktivnosti: "Zaklade mogu provoditi

nacionalnu kampanju za promociju filantropije na regionalnoj razini: npr. za bolje provođenje

„zakona o 2%“, zagovarati sustavno izdvajanje iz neto dobiti javnih trgovačkih društava koje su u

vlasništvu države ili regionalne/lokalne samouprave (npr.0,5 do 1% na godišnoj razini) u svrhu

jačanje zakladne imovine ili za organizirani sustav dodjele potpora na regionalnoj razini za

zajednički dogovorene prioritete, čime bi se stvorili dugoročno stabilni regionalni/lokalni izvori

financiranja i sl."

ZLZ mogu dati doprinos nacionalnom programiranju s obzirom da znaju potrebe i stanje na terenu.

Inovativan način rada mogao bi biti da se javljaju na natječaje u ime nekoliko manjih udruga, koje

same nemaju kapacitete za predlaganje projekata, naročito za potpore iz fondova EU. To bi mogle

raditi ZLZ koje surađuju s Nacionalnom zakladom i tako doprinijeti većoj apsorpciji sredstava (no,

to im se mora dati kao mogućnost). Jedna je sudionica navela da "ZLZ mogu biti lokalni izvori

potpore za premošćivanje problema pred-financiranja ili među-financiranja lokalnih organizacija

koje provode projekte financirane iz fondova EU, ukoliko se dogovori shema u kojoj bi i

lokalna/regionalna samouprava bila obavezna sudjelovati u osnivanju takvih fondova na lokalnoj

razini."

ZLZ djeluju na određenom zemljopisnom području te pridonose razvoju resursa zajednice i utječu

na njihov razvoj. Sudionici su naveli da ZLZ radeći na terenu prepoznaju probleme, analiziraju

potrebu za pružanjem pojedinih socijalnih i drugih usluga. Dodjeljivanjem potpora podržavaju

različite projekte koji te probleme ublažavaju ili rješavaju te putem kojih se pružaju usluge koje nisu

dostupne. Na taj se način pridonosi osjećaju zajedništva i lokalnog identiteta i aktivnom

uključivanju lokalnih stanovnika za poboljšanje kvalitete života u njihovim zajednicama. ZLZ su

navele da treba poraditi na prepoznavanju te važne uloge i u javnom i u poslovnom sektoru, ali i u

široj javnosti.

Ima li pomaka u zadnjih deset godina u razvoju ZLZ i filantropije: neformalna mreža ZLZ

Istaknuta je poražavajuća činjenica da se u Hrvatskoj neprestano ponavljaju gotovo isti rezultati

istraživanja, ne samo vezano uz ovo istraživanje o zakladništvu, već i po pitanju provedbe fondova

EU i razvoja općenito.

Kao napredak je navedeno nedavno osnivanje neformalne mreže ZLZ. Prepoznata je potreba za

udruživanjem te su četiri prisutne zaklade inicirale osnivanje te mreže, kako bi zajedničkim

nastojanjima poboljšale okvir za djelovanje i prepoznatljivost ZLZ. "To znači da se stvorila kritična

masa i da će na sve te procese koji su pokrenuti mreža vršiti pritisak.", naglasili su prisutni

predstavnici ZLZ.

Mreža će vršiti i pritisak na medije, prvenstveno javne. Novi program Hrvatske televizije HRT 3 je

prepoznat kao medijski prostor u kojem bi se moglo govoriti o filantropiji, jer je njegova misija

otvoriti televizijski prostor važnim temama, institucijama i javnosti.

Jedna od preporuka novoj neformalnoj mreži zaklada bila bi okupljanje i educiranje zaklada o

pisanju projekata za fondove EU. Naime, jedan od nalaza aktualnog istraživanja ukazao je kako su

kapaciteti zaklada za pisanje projekata za dobivanje sredstava iz fondova EU slabi.

27

Važnost postojanja ZLZ za ruralna područja

Jedan od ciljeva istraživanja je bio ispitati važnost postojanja ZLZ za manje organizacije civilnog

društva u ruralnim područjima. Odgovor na to pitanje raspravljen je s relevantnim dionicima iz sva

tri sektora s područja sjeverozapadne Hrvatske, koji su sudjelovali u procesu osnivanja lokalnih

akcijskih skupina (LAG-ova) prema načelima pristupa EU ruralnom razvoju LEADER. Objašnjen je

koncept ZLZ, a nakon toga se razgovaralo o mogućnostima i pretpostavkama za osnivanje te

postojećoj kulturi davanja na njihovom području.

Pristup LEADER i LAG-ovi

LEADER11 je kratica koja označava „vezu među aktivnostima razvoja ruralnog gospodarstva.“

To je metoda mobiliziranja potencijala ruralnih zajednica na provedbi razvoja svog područja.

Sastoji se od sedam osnovnih načela: održivi ruralni razvoj koji se temelji na očuvanju i

uravnoteženom razvoju okolišnog, društvenog i gospodarskog kapitala; pristup temeljen na

osobitostima područja; pristup odozdo prema gore kroz uključivanje svih raspoloživih snaga u

lokalnim zajednicama; uspostavljanje lokalnih partnerstva u obliku lokalnih akcijskih grupa -

LAG-ova; inovativnost; integralan i višesektorski pristup, umrežavanje i suradnja.

LEADER ohrabruje ruralna područja da propitkuju nove načine prevladavanja razvojnih

poteškoća s kojima se susreću, kao što su starenje stanovništva, niska razina pružanja usluga ili

manjak prilika za zapošljavanje. LEADER promiče drukčiji pristup razvoju u odnosu na raniji

način sektorskog pristupa ili onog fokusiranog samo na pojedine skupine korisnika, a koji se

primjenjuju kod oblikovanja „klasičnih“ javnih politika. Kroz ovaj se pristup facilitira uspostava

veza između lokalnih aktera i sektora, koji često rade izolirano, ali također promovira

povezivanje među ruralnim područjima.

Povezivanjem lokalnih aktera i sektora započinje rad na stvaranju lokalnih partnerstva, nazvanih

lokalne akcijske grupe (LAG). Te su grupe originalan i važan dio pristupa LEADER. LAG-ovi

imaju zadatak izrade i provedbe lokalnih razvojnih strategija te poticanje lokalnog održivog

razvoja, okupljajući i kombinirajući postojeće ljudske i financijske resurse iz javnog, privatnog i

civilnog sektora.

Tko je sudjelovao

Okupljeni su predstavnici različitih dionika iz ruralnih područja tri županije: Varaždinske, Krapinsko-

zagorske te Koprivničko-križevačke županije. Pored tri predstavnika općina i jedne predstavnice

grada, bio je i predstavnik turističke zajednice, četiri udruge, predstavnik kulturno-umjetničkog

društva te jedan predstavnik clustera za ruralni razvoj.

IME I PREZIME ORGANIZACIJA

Draga Bitar LAG Prizag

Jasenka Grubješić Udruga Varasdinium

11

 Kratica izvedena iz francuskog izraza „Liaison Entre Actions de Développement de l'Économie Rurale“

28

Kristina Matijašec Grad Novi Marof

Mateja Margić LAG Izvor

Mihael Španić Općina Ljubešćica

Mirko Koren KUD Mak, Trnovec

Nevenka Benjak Općina Konjščina

Valentina Valjak Općina Gornja Rijeka

Zvonimir Novak EUVITA Cluster

Krunoslav Đurec Turistička zajednica Kalnik

Monika Martinković Udruga mladih "Tri rijeke", Veliki Bukovec

Mišljenje o ZLZ i važnosti za financiranje ruralnih OCD-a

Sudionicima fokusne skupine sviđa se ideja o zakladama lokalne zajednice i smatraju da bi

postojanje takve organizacije bilo vrlo korisno za financiranje civilnih inicijativa i projekata

postojećih udruga, koje su uglavnom male i rade na volonterskom principu. "Potreba za

osnivanjem zaklade lokalne zajednice postoji u ruralnim područjima, koja su u dosadašnjem

razvojnom periodu u izvjesnoj mjeri bila zapostavljena i u kojima je, povezivanjem vlastitih

raspoloživih snaga, uz okupljanje i angažman svih ljudskih i materijalnih potencijala, moguće puno

napraviti za opće dobro svoje zajednice." mišljenje je jedne sudionice. Druga je sudionica navela

da se udruge sada oslanjaju uglavnom na sredstva koja dobivaju za rad iz proračuna JLS te bi ZLZ

predstavljale novi izvor financiranja.

Ipak, smatraju da ideja osnivanja novih ZLZ u ruralnim prostorima postojećim lokalnim snagama

nije previše realna. Za provedbu takve ideje je potrebno dosta animacije i mnogo vremena za

njenu realizaciju, od okupljanja relevantnih ljudi, prikupljanja financijskih sredstava, vođenja

zaklade, njenog promoviranja, provođenja programa.

Uspostavljanje nacionalnog modela za podupiranje ZLZ i filantropije

Smatraju da bi ideja bila provediva da postoji nacionalni program poticanja i financiranja aktivnosti

za osnivanje ZLZ, gdje bi se kombinirao pristup odozdo i pristup odozgo. To bi trebao biti

dugoročno planirani program, koji bi se sustavno i dugoročno provodio kroz poticanje, jačanje

lokalnih kapaciteta, financiranje i kontinuirano pružanje tehničke pomoći. jedna je sudionica navela:

"Mislim da je to jedini način da to bude ozbiljno, inače je sve opet još jedna organizacija s

nesigurnim opstankom."

Čini im se da bi bilo najprikladnije da takav program osmisli na nacionalnoj razini Nacionalna

zaklada za razvoj civilnoga društva. Prethodno bi se trebala provesti procjena potreba, kako bi

takav program odgovarao i koristio malim zajednicama. To bi trebao biti decentralizirani program,

koji bi imao doticaj sa zajednicama i organizacijama na terenu, što bi doprinijelo prepoznatljivosti,

lakše bi se izgradilo povjerenje prema takvoj lokalnoj odnosno regionalnoj mogućnosti dobivanja

sredstava za provođenje projekata u ruralnim zajednicama. S obzirom na pristup LEADER i LAG-

ove, trebalo bi se razmisliti na koji način obuhvatiti i taj aspekt. Daljnji korak, uvjetovan i

poboljšanjem gospodarske situacije, mogao bi biti repliciranje tog programa na regionalnim

razinama.

Ideja ZLZ, da je na taj način osmišljena i provedena prije 10-ak godina bila bi dobrodošla, no

nažalost nije gotovo ništa pokrenuto i napravljeno, iako je to bila aktivnost navedena u Nacionalnoj

strategiji za stvaranje poticajnog okruženja za razvoj civilnog društva. Nažalost, država kasni i s

29

tim, ali i s financiranjem LAG-ova te ono malo vitalnih inicijativa na taj način, ne da podupire, nego

"ubija". Jedan se sudionik nije složio s tim mišljenjem, a jedna sudionica, iako se slaže s

konstatacijom, smatra da "treba početi s inicijativom i valjda će rezultati doći, treba se više truditi".

Pretpostavke za osnivanje ZLZ u ruralnim zajednicama

Sudionici su prepoznali da postoje aktivne udruge na njihovom području te da provode korisne

projekte za lokalnu zajednicu. Smatraju da postoji pozitivno mišljenje o ljudima uključenima u rad

udruga, međutim potrebno je raditi na uključivanju mladih, kao i aktiviranju istaknutih i cijenjenih

osoba u rad udruga. Udruge bi trebale biti uspješnije u prikupljanju sredstava za rad, no za to

nemaju niti kapaciteta niti znanja i vještina.

Jedna je sudionica navela: "Mi, koji već radimo u udrugama često ni sami ne znamo zašto te što

nas motivira. To je jednostavno ljubav prema nečem višem i zato trošimo svoje vrijeme i često puta

novac. Međutim, danas je teško uključiti mlade koji nemaju posao i nakon završenog studija na

teret su roditeljima. Što im reći, ponuditi?"

Iako su identificirani neki lokalni gospodarski potencijali, polovina ispitanika smatra da nema realne

mogućnosti značajnijih donacija od gospodarstva. Drugi dio smatra da unatoč gospodarskoj krizi i

teškom stanju u gospodarstvu, pojedini lokalni gospodarski subjekti i danas dobro posluju te se

uključuju kao donatori u realizaciju programa i projekata udruga, samo treba ponuditi prave

projekte.

S obzirom na moguće davanje podrške zajednice procesu osnivanja ZLZ, šest ispitanika smatra da

se postojeći ljudski potencijal zadnje dvije-tri godine usredotočio na osnivanje LAG-a i izradu

strategije te provođenje nekih manjih aktivnosti (npr. Prigorsko zagorski sejem) te da bi bilo teško

mobilizirati iste ljude i na aktivnostima za osnivanje ZLZ. Ionako se radi o volonterskom doprinosu,

prije svega povremenom. No, preostali sudionici smatraju da bi se vjerojatno u inicijativu uključio

dio istih ljudi, ali bi prije svega zadatak nositelja inicijative bio da pravim informacijama i

promoviranjem značenja ZLZ za ukupni razvoj područja, potakne i mobilizira i ostale dionike. jedna

je sudionica navela: "Teško je, ali još uvijek ima entuzijasta koji će svoje slobodno vrijeme potrošiti

za dobru stvar."

Većina smatra kako je jedan od problema teško uspostavljanje partnerskih odnosa između

različitih sektora, iako je zadnjih godina, kroz LEADER proces, došlo do senzibilizacije svih

sektora, nešto više javnog i civilnog, a manje poslovnog. Iskustvo pokazuje da nema u tim

zajednicama dovoljno vitaliteta za zajedničko rješavanje problema, angažiranost većeg broja ljudi

za dobrobit zajednice te za značajni dijalog između stanovnika o problemima u zajednici. Najmanje

je iskazano povjerenje u institucije države. Dvije su se osobe djelomično složile s navedenim.

Predstavnik clustera navodi: "Poslovni sektor je malo uključen i nedovoljno motiviran u procesu

organiziranja LAG-ova. Potencijal za angažiranje na zajedničkom rješavanju problema i doprinos

unapređenju kvalitete života i razvoja JLS je u stvarnosti znatno veći, ali ne dolazi do izražaja. ZLZ

ima mnogo opravdanja (ali ne usitnjeno, već po mogućnosti za više JLS), no treba osigurati

dosljednu primjenu svih principa razvoja partnerskih odnosa i koncepta održivog razvoja te

spriječiti samo formalno organiziranje."

Ispitanici smatraju da lokalna samouprava financijski potpomaže rad lokalnih udruga, ali je

potrebno više raditi na transparentnosti - izvještavanju javnosti o planovima i odlukama te

uključivanju javnosti u donošenje odluka. Polovina ispitanika misli da lokalna samouprava dovoljno

zna o mehanizmima davanja financijskih potpora, dok druga smatra da tu ima dosta prostora za

napredak.

30

Na pitanje o postojanju istaknutih pojedinaca iz različitih sektora koji mogu sudjelovati u razvoju i

radu ZLZ, većina smatra da ih ima, no mišljenja su bila podvojena o mogućnostima za njihov

angažman. Jedan je sudionik naveo "da postoje, međutim potrebno je mnogo vremena i energije

da se takvi pojedinci animiraju". Jedna je sudionica navela da zapravo ne zna imaju li pojedinci

više snage i volje, jer je na "osnivanje LAG-a utrošeno par godina, a rezultati nisu kakve smo

očekivali".

Kultura davanja za opće dobro

Više od 2/3 ispitanika smatra kako je razina filantropije u njihovom kraju u povojima, dok jedan

ispitanik nije mogao procijeniti. Samo su dva ispitanika navela da je relativno razvijena, od kojih je

jedna mlada ispitanica navela sljedeće: " Mislim da je naša zajednica osjetljiva na probleme

pojedinaca u našoj okolini. Općina svake godine daje jednokratnu novčanu pomoć studentima i

novorođenoj djeci. Brojni imućniji pomažu siromašnijima u zajednici, no to je nešto čime se ne

hvale. Radi se na okupljanju mladih, uređuje se okoliš, mjesni odbori pokrenuli su uređenje

prostora za druženje i rekreiranje stanovnika općine. Mislim da smo unatoč teškoj financijskoj

situaciji osjetljivi na potrebe i da radimo za dobrobit drugih."

Jedan sudionik je naveo: "Ljudi se sve manje uključuju u organizacije civilnog društva, sve manje

imaju volje raditi nešto za opću korist. Vjerujem da je za to dobrim dijelom kriva i državna politika,

koja ne potiče i ne promovira te vrijednosti u društvu." Druga je sudionica navela: "Splet ukupnih

okolnosti utječe na slabo razvijen osjećaj za opće dobro i za brigu o ljudima u susjednom dvorištu.

Zavladalo je stanje kolektivne letargije i osjećaj da „mali ljudi“ ne mogu promijeniti nešto na bolje.

Upravo ovakvo stanje je potreba i izazov da se društvo pokrene i da malim potezima i

promjenama, zajednički, poradi na dobrobit svih članova zajednice." Čuli smo i mišljenje da ljude

učiti da proračun lokalne zajednice nije jedini koji financira određene aktivnosti.

Na upit o tradiciji davanja u općekorisne svrhe, smatraju da najviše daje lokalna samouprava te

pojedinci koji daju samoinicijativno, bez obzira na bogatstvo. Daju i poduzeća, prvenstveno

privatna, ali su i udruge prepoznate kao one koje daju u općekorisne svrhe. Jedan ispitanik je

izjavio kako sve ovisi o onome tko provodi akcije prikupljanja sredstava u zajednici. Prema

njihovom mišljenju, najviše se daje za humanitarne i dobrotvorne svrhe. Neki su dodali da se daje i

za očuvanje tradicije te sport.

Kao razlog da se ne daje više prije svega se navode loše materijalne prilike. Jedan od razloga jest

i zatvorenost ljudi za tuđe probleme te orijentacija na vlastite interese.

Razlog što se ne daje više je, pored nepostojanja kulture davanja, neangažiranost te

nezainteresiranost ljudi za probleme u zajednici. Problem je u svijesti ljudi koji još uvijek misle da

se država treba brinuti za probleme. "Vjerujem da se u vremenu teške financijske situacije izdvaja

onoliko koliko se može.", naglasila je jedna sudionica.

31

Fondovi EU

Filantropija u EU fondovima

Istraživanjem mogućih izvora financiranja iz fondova EU, došli smo do nekih od fondova EU za

koje smatramo da bi zaklade mogle prijavljivati projekte filantropskog karaktera:

- Pretpristupni instrument IPA kroz komponentu I., 2012/2013 Organizacije civilnoga društva -

unutarnji kontrolni mehanizam za osiguravanje standarda EU: Poticanje inovativnih oblika

filantropije u lokalnim zajednicama, za potporu održivosti OCD. Informacija prema prezentaciji

održanoj na Trećim danima EU fondova u listopadu 2012. godine u Zagrebu.

http://www.mrrfeu.hr/UserDocsImages/dani-eu-

fondova/Prezentacije/Ured%20za%20udruge_pptx%20%5BRead-Only%5D.pdf

- Pretpristupni instrument IPA kroz komponentu IV., razvoj ljudskih potencijala i prioritetnu os 5.,

Jačanje uloge civilnog društva za bolje upravljanje, nudi mogućnosti za financiranje projekata

filantropskog karaktera http://www.ljudskipotencijali.hr/Kontakti/civilno-drutvo.html i prezentacija

održana na Trećim danima EU fondova u listopadu 2012. godine u Zagrebu o potporama EU za

organizacije civilnog društva

http://www.mrrfeu.hr/UserDocsImages/dani-eu-

fondova/Prezentacije/Ured%20za%20udruge_pptx%20%5BRead-Only%5D.pdf

– Program „Europa za građane“ gdje je Ured za udruge Vlade RH imenovan koordinatorom

provedbe programa i djeluje u svojstvu Kontakt točke za program Europa za građane.

http://www.uzuvrh.hr/stranica.aspx?pageID=45

– Programi prekogranične suradnje koji nude mogućnosti financiranja za projekte neprofitnih

organizacija u različitim sferama.

http://www.mrrfeu.hr/default.aspx?id=468

- Europski instrument za demokraciju i ljudska prava (EIDHR) program je za koji natječaj objavljuje

direktno Delegacija Europske unije u Republici Hrvatskoj. Opći ciljevi ovog instrumenta su doprinos

razvoju i jačanju demokracije i vladavine prava te poštivanju svih ljudskih prava i temeljnih sloboda

u okviru politike Zajednice o razvojnoj suradnji i ekonomskoj, financijskoj i tehničkoj pomoći trećim

zemljama, u skladu s vanjskom politikom Europske unije u cjelini. Ovo je jedini natječaj koji smo

identificirali, a koji u zadnja dva natječaja nudi mogućnost sub-grantinga. Natječaj se objavljuje

jednom godišnje i za ovu godinu je zatvoren 1. listopada 2012. godine. Objavu natječaja za

narednu godinu treba pratiti na stranicama Delegacije.

http://www.delhrv.ec.europa.eu/?lang=hr&content=4267

- Program Kultura 2007. – 2013. ima tri osnovna prioriteta programa, a to su promicanje

transnacionalne mobilnosti kulturnih djelatnika kao i kulturno umjetničkih djela i proizvoda te

promicanje međukulturnog dijaloga. Ova tri prioriteta okosnica su svakog projekta koji je

sufinanciran sredstvima programa EU Kultura. Više o samom programu i zadnjim rokovima za

prijavu na službenim stranicama Kulturne kontakt točke pri Ministarstvu kulture RH. Kulturna

kontaktna točka – KKT (Cultural Contact Point – CCP) je odjel osnovan pri Upravi za međunarodnu

kulturnu suradnju Ministarstva kulture koji je zadužen za provedbu programa Kultura 2007. – 2013.

Europske unije.

http://www.min-kulture.hr/default.aspx?id=95

http://www.mrrfeu.hr/UserDocsImages/dani-eu-fondova/Prezentacije/Ured%20za%20udruge_pptx%20%5BRead-Only%5D.pdf
http://www.mrrfeu.hr/UserDocsImages/dani-eu-fondova/Prezentacije/Ured%20za%20udruge_pptx%20%5BRead-Only%5D.pdf
http://www.ljudskipotencijali.hr/Kontakti/civilno-drutvo.html
http://www.mrrfeu.hr/UserDocsImages/dani-eu-fondova/Prezentacije/Ured%20za%20udruge_pptx%20%5BRead-Only%5D.pdf
http://www.mrrfeu.hr/UserDocsImages/dani-eu-fondova/Prezentacije/Ured%20za%20udruge_pptx%20%5BRead-Only%5D.pdf
http://www.uzuvrh.hr/stranica.aspx?pageID=45
http://www.mrrfeu.hr/default.aspx?id=468
http://www.delhrv.ec.europa.eu/?lang=hr&content=4267
http://www.min-kulture.hr/default.aspx?id=95

32

Također, nakon isteka proračunskog razdoblja 2007. – 2013. novi programi će stupiti na snagu i

biti aktivni za iduće proračunsko razdoblja 2014. – 2020.

Konkretno program Creative Europe će zamijeniti, između ostalih, i program Kultura stoga se o

ovom programu treba dodatno informirati. Program Creative Europe je novi program EU-a

posvećen kulturnom i kreativnom sektoru, predložen od strane Europske komisije 23. studenoga

2011. Prijedlog je trenutno na razmatranju u Vijeću ministara i Europskom parlamentu. Više

informacija o ovom programu dostupno je na: http://ec.europa.eu/culture/creative-

europe/index_en.htm

Jedan od programa koji će stupiti na snagu u novom proračunskom razdoblju jeste „Erasmus za

sve“ http://ec.europa.eu/sport/erasmus-for-all/index_en.htm koji će podržavati programe iz oblasti

obrazovanja, treninga, mladih i sporta.

Što se tiče strukturnih i kohezijskih fondova koji će biti dostupni nakon ulaska Hrvatske u EU,

Europski socijalni fond pružat će mogućnost za financiranje filantropskih projekata zaklada. Više

informacija o Europskom socijalnom fondu dostupno je u okviru prezentacije

http://www.safu.hr/datastore/filestore/10/Europski_socijalni_fond.pdf o spomenutom fondu koja je

održana na Trećim danima EU fondova u listopadu 2012. godine u Zagrebu.

I na kraju, informacije o EU fondovima koji su trenutno na raspolaganju mogu se pronaći na

stranicama Delegacije Europske unije u Republici Hrvatskoj

http://www.delhrv.ec.europa.eu/?lang=hr&content=4445, kao i o fondovima koji će biti na

raspolaganju nakon ulaska u EU http://www.delhrv.ec.europa.eu/?lang=hr&content=4394

U iznalaženju odgovora na pitanja o EU fondovima raspoloživim zakladama od koristi bi mogao biti

i „Vodič kroz fondove Europske unije“

http://zaklada.civilnodrustvo.hr/upload/File/hr/izdavastvo/digitalna_zbirka/vodic_kroz_fondove_eu.p

df kojeg je pripremila Nacionalna zaklada za razvoj civilnoga društva prema engleskom izvorniku

„A Guide to European Union Funding for NGOs Accessing Europe’s Largest Donor“ kojeg je izdao

ECAS - European Citizens Action Service. Ovaj vodič se dotiče i definiranja pojma zaklada i

funkcioniranja sektora zaklada u novim zemljama članicama EU-a kao i fondova na koji se mogu

prijavljivati neprofitne organizacije, što su svakako i zaklade. Vodič također daje pregled i

kohezijskih i strukturnih fondova koji će biti na raspolaganju Hrvatskoj nakon ulaska u EU kao i

pretpristupnih fondova koji su trenutno na raspolaganju.

Ured za udruge izdao je publikaciju o Europskom socijalnom fondu, koja je dostupna na sljedećem

linku: http://www.rerabbz.hr/dokumenti/ESF_podrska_udrugama.pdf

Mogućnosti za sub-granting su vrlo limitirane, kako je već prije navedeno. Ne očekuje se da će

takva mogućnost postojati u većem obimu niti u sljedećem financijskom razdoblju.

Prema dostupnim informacijama jedan od projekata, koji predlaže Ured za udruge za razdoblje

2014.-20120., je "Poticanje inovativnih oblika filantropije u lokalnim zajednicama za održivost

organizacija civilnog društva", koji bi se financirao iz Europskog socijalnog fonda. Ovaj prijedlog još

nije službeno prihvaćen.

Iskustva zaklada lokalnih zajednica iz EU

Informacije koje su dobivene kroz prepisku s kolegama iz europskih ZLZ i mreža dobili smo slične

odgovore. Ni oni nisu identificirali posebne fondove koji financiraju filantropiju kao takvu, već se

javljaju na različite natječaje fondova koji financiraju projekte s područja kojim se bave. Neke su

http://ec.europa.eu/culture/creative-europe/index_en.htm
http://ec.europa.eu/culture/creative-europe/index_en.htm
http://ec.europa.eu/sport/erasmus-for-all/index_en.htm
http://www.safu.hr/datastore/filestore/10/Europski_socijalni_fond.pdf
http://www.delhrv.ec.europa.eu/?lang=hr&content=4445
http://www.delhrv.ec.europa.eu/?lang=hr&content=4394
http://zaklada.civilnodrustvo.hr/upload/File/hr/izdavastvo/digitalna_zbirka/vodic_kroz_fondove_eu.pdf
http://zaklada.civilnodrustvo.hr/upload/File/hr/izdavastvo/digitalna_zbirka/vodic_kroz_fondove_eu.pdf
http://www.rerabbz.hr/dokumenti/ESF_podrska_udrugama.pdf

33

ZLZ navele da se ne javljaju na natječaje iz fondova EU, a neke su imale i negativno iskustvo s

decentraliziranom dodjelom sredstava.

Kontaktirane su sljedeće ZLZ i organizacije:

IME I PREZIME ORGANIZACIJA DRŽAVA

Boris Strečanský Centrum pre filantropiu / Centar za filantropiju Slovačka

Iwona Olkowicz Akademia Rozwoju Filantropii w Polsce /

Akademija za razvoj filantropije u Poljskoj

Poljska

Jiří Bárta Nadace VIA / Zaklada VIA Republika Češka

Clare Brooks Community Foundation Network / Mreža ZLZ

(sada u Australian Communities Foundation)

Velika Britanija

Jenny Hodgson Global Fund for Community Foundations /

Globalni fond za ZLZ

Južnoafrička Republika

Zaklada VIA ne koristi fondove EU, njihovi su donatori uglavnom iz Češke, SAD te kompanije.

Jedan od najboljih primjera uspješne distribucije sredstava iz EU putem ZLZ je primjer iz Sjeverne

Irske, gdje je Zaklada lokalne zajednice Sjeverne Irske (The Community Foundation for Northern

Ireland - CFNI) dodijelila veći broj potpora malim organizacijama u zajednici, kao dio programa

izgradnje mira. No, tu se radilo o posebnom programu PEACE, osnovanom za pomoć

konsolidiranju mirovnog procesa u Sj. Irskoj, financiranom iz četiri strukturna fonda (u najvećem

postotku iz Europskog fonda za regionalni razvoj, zatim Europskog socijalnog fonda te manjim

dijelom iz fondova za poljoprivredu i ribarstvo). Samo tijekom razdoblja PEACE I, dodijeljeno je 42

milijuna £ za preko 2.000 projekata.

Drugi je primjer Zaklada lokalne zajednice Prešov iz Slovačke, koji pokazuje loše iskustvo.

Ministarstvo obrazovanja je ugovorilo sa ZLZ Prešov dvogodišnji program za poboljšanje pristupa

obrazovanju, financiran iz Europskog socijalnog fonda. Program, u visini od 375,000 €, uz

partnerstvo s lokalnim sveučilištem, završen je krajem 2008., s tim da je ZLZ morala inicijalno

uložiti svoja sredstva, koja je naknadno Ministarstvo trebalo refundirati. Kako tijekom dvije godine

Ministarstvo nije uplatilo nikakva sredstva, ZLZ je uzela bankovni kredit od 135,000 € kako bi

završila projekt. Završni udarac je napravilo Ministarstvo, pismom obavijestivši ZLZ da otkazuje

ugovor, jer je jedan savjetnik na projektu zakasnio podnijeti izvještaje o nadzoru nad projektom te

da neće refundirati troškove čitavog projekta.12

Jenny Hodgson je navela da je veliki problem za većinu ZLZ koje razmišljaju o fondovima EU, to

što proces odobravanja dugo traje te može dovesti u opasnost male organizacije koje nemaju

financijske rezerve. Ona je ukazala na primjer iz Prešova. Boris Strečanský iz slovačkog Centra za

filantropiju je naveo da postoji skepticizam prema fondovima EU, upravo temeljem lošeg iskustva

te ZLZ. I on upozorava da su proračuni projekata financiranih iz EU uglavnom veći od proračuna

ZLZ te ih to stavlja u ranjivi položaj, s obzirom da nemaju dovoljne kapacitete za administrativno i

izvještajno opterećenje koje je pred njih stavila domaća EU birokracija. Prema njegovom saznanju

nije bilo posebne sheme za sub-granting iz fondova EU namijenjenog za lokalne organizacije.

12

 Izvor: http://www.alliancemagazine.org/en/content/government-contract-proves-undoing-slovak-
community-foundation

http://www.alliancemagazine.org/en/content/government-contract-proves-undoing-slovak-community-foundation
http://www.alliancemagazine.org/en/content/government-contract-proves-undoing-slovak-community-foundation

34

"U našem smo radu zagovarali potrebu da velike multilateralne institucije, kao što je EU, rade sa

ZLZ s obzirom da one uglavnom mogu doći do različitih dijelova zajednice, do kojih veliki donatori

ne mogu doprijeti. Također, EU mora razumjeti dinamiku lokalnih filantropskih institucija koje su

važne za civilno društvo i koje mogu okupiti članove zajednice, ojačati javno povjerenje i osigurati

dodanu vrijednost vanjskom financiranju." navela je Hodgson.

Iwona Olkowicz je navela da programi EU ne podupiru direktno filantropiju. Oni se fokusiraju na

stvaranje radnih mjesta i probleme nezaposlenosti, položaj žena u društvu i dr. U Poljskoj se ZLZ

prijavljuju na fondove EU kako bi provele neke svoje aktivnosti, koje su u skladu s misijom ZLZ, ali

i s ciljevima fondova EU. Radi se o obrazovnim kampanjama, promociji volonterstva, obrazovanju

mladih, promociji odgovornog ponašanja i sl. Upozorava na komplicirane procedure koje su

razvijene u Poljskoj, Slovačkoj i nekim drugim zemljama. U Poljskoj postoji problem

međufinanciranja, s obzirom da se sredstva dobivaju tek nakon odobravanja izvještaja, što traje i

nekoliko mjeseci. No, u Slovačkoj je situacija još teža, jer ne postoji predfinanciranje i uplata u

ratama, već korisnik mora uložiti svoja sredstva, a povrat se može ostvariti tek nakon odobravanja

izvještaja. I ona navodi slučaj ZLZ Prešov, koji je doveo do njenog zatvaranja. Što se tiče

mogućnosti sub-grantinga, prema njenom saznanju, ono nije moguće.

35

Zaključci

Iako je zadatak ovog istraživanja bio fokusiran na tri pitanja (kapacitet ZLZ za apsorbiranje fondova

EU, filantropija u fondovima EU te važnost postojanja ZLZ za manje organizacije civilnog društva u

ruralnim područjima), tijekom provođenja istraživanja nametnula se potreba za širim

sagledavanjem problematike djelovanja ZLZ u Hrvatskoj, mogućnosti i potreba za poboljšanjem

stanja te općenito razine filantropije.

Stoga je u zaključcima naveden i dio koji se odnosi na taj širi kontekst djelovanja.

O zakladama lokalnih zajednica u Hrvatskoj

Zbog čega su ZLZ važne

- ZLZ su važne za razvoj lokalnih zajednica, jer je njihova primarna uloga promoviranje i

poticanje građanskog aktivizma na lokalnoj razini financiranjem malih projekata i inicijativa te

povezivanje ključnih dionika u lokalnim zajednicama. Nažalost, u zadnjih desetak godina u

Hrvatskoj nije puno napravljeno za razvoj ZLZ i poticanje filantropije u lokalnim zajednicama

- Javna vlast ne prepoznaje ZLZ kao dio infrastrukture za razvoj lokalnih zajednica (koje imaju

veliki socijalni kapital, kako je naveo jedan od ispitanika), iako su one prisutne u zajednici te

mogu pridonijeti društvenom razvoju na lokalnoj razini

- ZLZ mogu pridonijeti provođenju javnih politika pokrivanjem područja koja se nedovoljno

financiraju ili se uopće ne financiraju iz javnih sredstava te razvoju međusektorskog

partnerstva za zajedničko promicanje općeg dobra i razvoja na lokalnoj razini

Što treba napraviti za poboljšanje uvjeta djelovanja ZLZ

- Za poboljšanje okruženja za djelovanje ZLZ potrebno je poboljšati zakonsku regulativu, od

Zakona o zakladama i fundacijama (pojednostaviti postupak osnivanja, smanjiti utjecaj

državnih tijela na upravljanje zakladama, pojasniti neke odredbe, npr. visinu osnivačkog

pologa i sl.) do zakona koji reguliraju porezne olakšice za financiranje za opće dobro (kako bi

bili poticajniji za davanje u opće svrhe)

- Provesti istraživanje o vidljivosti, ugledu i ulozi ZLZ u lokalnim zajednicama (nacionalno

istraživanje) kako bi se dobili početni podaci i definiralo daljnje djelovanje, što je i predviđeno

Nacionalnom strategijom stvaranja poticajnog okruženja za razvoj civilnoga društva; takvo bi

istraživanje valjalo provoditi redovito (kao i slična istraživanja koja se bave udrugama).

- Nužno je dodatno ulaganje u jačanje kapaciteta postojećih i osnivanje novih ZLZ, kojima bi

svrha bila podrška razvoju lokalne zajednice te podupiranje rada manjih udruga i građanskih

inicijativa; u skladu s Nacionalnom strategijom stvaranja poticajnog okruženja za razvoj

civilnoga društva 2012.-2016., nositelj mjere za razvoj filantropije i zakladništva treba pokrenuti

javnu raspravu o novim programima poticanja filantropije na lokalnoj razini, koji će omogućiti

uvećavanje zakladnih imovina i osigurati održivost i samostalnost ZLZ

- Potrebno je pratiti i utjecati na rad međuresornog povjerenstva za koordinaciju financiranja iz

nacionalnog proračuna, kako bi se postigla kvalitetnija raspodjela sredstava iz javnih izvora te

stvorili uvjeti za daljnju decentralizaciju dodjele financijskih potpora udrugama koje pridonose

36

razvoju lokalnih zajednica. Značajnu ulogu mogu imati ZLZ, koje bolje poznaju potrebe u

lokalnoj zajednici i kapacitete udruga koji djeluju u njima

Što ZLZ mogu napraviti

- Pozdravljeno je osnivanje neformalne mreže ZLZ te su prepoznate neke aktivnosti koje bi

mogla, zajedno s drugim relevantnim dionicima, poticati i provoditi, kao npr.:

- provođenje nacionalne kampanje za promociju filantropije i poreznih olakšica za

građane i poslovni sektor, u suradnji s medijima, prvenstveno javnim

- dodjele nacionalnih filantropskih priznanja i/ili nagrada

- poticanje provedbe istraživanja o filantropiji i zakladništvu

- edukacija i jačanje kapaciteta ZLZ

- poticanje ministarstva i TDU da novčana sredstva koja imaju na raspolaganju za

manje financijske potpore daju preko zaklada lokalnih zajednica i sličnih organizacija

- poticanje JLS na usvajanje zajedničkih kriterija za raspisivanje natječaja i izradu

procedura u cilju veće transparentnosti, ali i kvalitetnijeg zadovoljavanja najrazličitijih

potreba na razini lokalnih zajednica, uključujući osnivanje fondova zajedno sa ZLZ

Kapacitet ZLZ za apsorbiranje fondova EU

Koliko se često ZLZ javljaju na natječaje

- Manji broj ZLZ se javlja na natječaje iz fondova EU, kao što su npr. Europski instrument za

demokraciju i ljudska prava (EIDHR), Europa za građane (EACEA), natječaji IPA, uključujući i

prekogranične projekte s Mađarskom i Srbijom te Mladi na djelu (Youth in Action)

- Projekti se podnose samostalno i u partnerstvu te je otprilike polovina podnesenih projekata

odobrena

- Projektima su pokrivena sljedeća područja: teme vezane uz informiranje o EU, projekti za

mlade, socijalne inovacije, zapošljavanje, demokratizacija

Kapaciteti ZLZ za pisanje projekata za fondove EU

- Različite su razine znanja i iskustva ZLZ u pripremi projekata za fondove EU, za one u okviru

IPA, a pogotovo za strukturne fondove; samo nekoliko zaklada ima dostatne kapacitete, dok

dio njih kapacitete procjenjuje čak kao loše i nedovoljne

Filantropija u fondovima EU

- Do sada kroz fondove EU uglavnom nije bilo mogućnosti dobiti sredstva za razvoj filantropije,

osim za jedan segment – volonterstvo; teme pojedinih natječaja su tako postavljene da

filantropija kao takva nije u fokusu

- Mogućnost sub-grantinga je bila moguća samo u okviru nekoliko natječaja i to za male potpore

- Kroz programe EU tek treba razviti modele koji će omogućiti i osnažiti razvoj filantropije,

posebice na lokalnim razinama - prema raspoloživim informacijama, Ured za udruge predložit

će projekt za razvoj filantropije u sljedećem programskom razdoblju 2014.-2020., koji bi se

financirao kroz Europski socijalni fond

37

- Za sada, prema raspoloživim informacijama, nije najavljena mogućnost sub-grantinga kroz

projekte koji se predlažu za sljedeće programsko razdoblje, iako bi takva mogućnost bila

poželjna

- ZLZ bi trebalo uključiti u strukturu za međufinanciranje projekata koje provode OCD-i,

financiranih iz fondova EU, putem posebnih fondova za tu namjenu koje bi trebalo uspostaviti

(npr. zajednički bi ih mogle osnivati JL(R)S i Nacionalna zaklada) zbog održivosti financiranja

projekata u lokalnim sredinama

Važnost postojanja ZLZ za manje organizacije civilnog društva u ruralnim područjima

- U ruralnim prostorima, koji su suočeni s nizom problema, od depopulacije, odlaska mladih i

većinom staračkih domaćinstava do nedostatka gospodarskih aktivnosti, ZLZ mogu svojim

djelovanjem okupiti postojeće vitalne snage, potaknuti udruživanje i provođenje aktivnosti za

dobrobit tih ruralnih zajednica

- Dosadašnje iskustvo u ruralnim područjima gdje djeluju ZLZ pokazalo je da one potiču i

pridonose održivom razvoju lokalne zajednice: rješavanju konkretnih problema i ujedno jačanju

zauzetosti građana za rješavanje problema u svojoj zajednici, uključivanju većeg broja građana i na taj

način korištenju potencijala svih sektora, osnaživanju lokalnih snaga i suradnje za smanjenje društvene

isključenosti pojedinih grupa i poboljšanje kvalitete života

- ZLZ dodjeljuju male potpore lokalnim udrugama za rješavanje konkretnih problema, koje na taj način

stječu iskustvo u pisanju i provođenju projekata, pridonose zajednici, uključuju različite dionike te na taj

način jačaju socijalni kapital i samosvijest o mogućnosti promjena na bolje vlastitim snagama

- U tom kontekstu poželjno je osnivanje većeg broja ZLZ u ruralnim područjima (koja

obuhvaćaju preko 92% teritorija Hrvatske). Nažalost, u većini tih područja nema lokalnih

kapaciteta i preduvjeta za razvoj ZLZ-a; proces mora biti potaknut, promoviran i dugoročno

podržan s nacionalne razine (u skladu s ciljevima i mjerama Nacionalne strategije stvaranja

poticajnog okruženja za razvoj civilnoga društva).

38

Primjeri iz prakse

U nastavku su navedena dva različita primjera iz Hrvatske, koja pokazuju dva moguća pristupa

ideji osnivanja ZLZ. Jedan pristup ne isključuje drugi. Zakladu Runovići, prvu ZLZ u Hrvatskoj,

osnovao je veći broj osoba porijeklom iz tog kraja, koji su dali novac za osnovnu imovinu. U

drugom slučaju, ZLZ je osnovao bogat čovjek, koji je veći dio svoje osobne imovine ostavio prije

utemeljenoj Zakladi "Marijan Filipović".

Prilikom poticanja filantropije u lokalnim zajednicama može se, stoga, usmjeriti i na one stanovnike

koji imaju značajnije bogatstvo, ali i na tzv. "male ljude", koji manjim donacijama, ali zahvaljujući

većem broju, također mogu napraviti promjenu.

1. Zaklada Runovići

Lokacija Runovići

Tko je
sudjelovao?

Osnivanje Zaklade Runovići, kao zaklade lokalne zajednice, usko je

povezano s tradicijom samoorganizacije i solidarnosti te osjećaja pripadanja

u ovom mjestu koje broji oko 2.000 stanovnika. Početkom Domovinskog

rata ova je solidarnost dodatno dobila na značenju. U razgovorima viđenih

Runovićana u Zagrebu o pomoći razvoju rodnog mjesta, prihvaćena je ideja

osnivanja zaklade. Poslije informacije u listu Runovići, koji izlazi dva puta

godišnje i razgovora s predstavnicima relevantnih dionika: lokalnog župnika,

ravnatelja škole i drugih uglednih Runovićana, osnovana je Zaklada

Runovići 2000. godine. Osnivači, 50 Runovićana, dali su novac za osnovnu

imovinu Zaklade.

Opis problema
Osnovni problem koji je bio pred očima svih dionika kako prikupiti sredstva

od bolje stojećih Runovićana i pomoći rješavanju važnih socijalnih,

obrazovnih i ekoloških problema u Runovićima.

Problemi se otkrivaju razgovorima koji se redovito dva puta održavaju u

Runovićima i u drugim mjestima, osobito u Zagrebu. Problemi se saznaju od

župnika, ravnatelja škole i lokalnih udruga. U novije vrijeme o problemima i

prioritetima Zaklade raspravlja se i na web stranici www.runovici.hr.

Ciljevi
Cilj Zaklade Runovići je poticanje i podupiranje aktivnosti koje doprinose

razvoju Runovića te povezivanju i angažiranju Runovićana na zajedničkim

programima.

Zaklade potiče, organizira i podupire:

- Programe unapređenja kvalitete življenja, a posebno programe
socijalne i zdravstvene zaštite;

- Solidarnost i uzajamno ispomaganje među Runovićanima, ma gdje
živjeli;

- Socijalno ugrožene te nadarene učenike i studente;

- Uključivanje mladeži u kulturne, sportske i socijalne aktivnosti;

- Dodatne obrazovne programe u Osnovnoj školi Runovići; kulturne
programe i istraživanja povijesti Runovića;

- Tiskanje knjiga i publikacija o Runovićima;

- Očuvanje okoliša, posebno rijeke Vrljike.

http://www.runovici.hr/

39

Implementacija
akcije

"korak po korak"

Napravljen je letak zaklade i dostavljen svim Runovićanima u zemlji i svijetu.

Zaklada je ustanovila stalni dio programa kojim se prakticira pomoć

socijalno ugroženim obiteljima, pomoć socijalno ugroženoj djeci te redovito

godišnje nagrađivanje najboljih učenika u osnovnoj školi Runovići. Zaklada

pomaže i sportske udruge te kulturno umjetničko društvo Novae.

Zaklada je opremila kompjutersku radionicu u Osnovnoj školi Runović,

sagradila je obiteljsku kuću jednoj siromašnoj obitelji, napravila je

spomenutu internetsku stranicu te organizirala e-glasnik Runovićka kronika.

Zaklada je pokrenula više istraživanja o kulturnom i povijesnom nasljeđu

Runovića. Valja istaknuti opsežno istraživanje o prekomorskim migracijama

koje se planira objaviti kao knjigu.

Zaklada je organizirala i više tribina i predavanja o različitim temama. U

suradnji s udrugom Suncokret organizirala je program uključivanja mladih u

lokalnu zajednicu.

Zaklada je organizirala više akcija čišćenja okoliša.

Zaklada je zamolila slikara Matiju Pokrivku koji je oslikao neke motive

Runovića. Zaklada je umnožila ove slike, prodavala ih i na taj način

prikupljala sredstva. Jedan domaći akademski slikar darovao je sliku koja je

umnožena i prodavana kao prihod Zaklade.

Rezultati

Postignuća

Zaklada je prepoznata kao važan dionik lokalnog života. Ostvarena je

suradnja sa svim drugim relevantnim dionicima. Postoji iskustvo

samoorganizacije u općekorisne svrhe i mogućnosti prikupljanja novčanih

sredstava za podmirenje lokalnih potreba. Socijalni, obrazovni, sportski,

ekološki i internetski programi koje Zaklada podupire sve su prisutniji u

zajednici.

Zaklada je mobilizirala ogromni socijalni kapital koji može biti pogodnom

osnovom mobilizacije dodatnih resursa i izgradnje općeg dobra.

Dio imućnih Runovićana spreman je dati ozbiljna sredstva Zakladi.

Problemi koji su
se pojavili?

Naučena lekcija

Glavni problem je ograničeno vrijeme kojeg imaju osobe koje su u

Upravnom odboru Zaklade.

Potrebno je dosta vremena kako bi se razgovaralo sa svim mogućim

donatorima i zainteresiranim osobama. Drugi problem je povezan uz

potrebu stalnog povremenog rada kompetentne osobe koja bi provodila

programe i surađivala s donatorima.

Potrebno je stalno surađivati s predstavnicima općine i lokalnih dionika koji

trebaju biti poticatelji aktivnosti. Potrebe se trebaju prepoznavati odozdo.

Nužno je da Zaklada surađuje s drugim mjestima u ostvarivanu važnih

programa zaštite okoliša.

Značajni program razvoja zaklada lokalnih zajednica u Hrvatskoj treba

poduprijeti država. Npr. za prikupljenih 100.000 kuna država bi trebala dati

75.000 kuna od čega bi 60% trebalo ići u imovinu zaklade.

Ovaj primjer pokazuje da je u Hrvatskoj moguće razvijati lokalnu filantropiju i

40

civilno društvo koje je ukorijenjeno u lokalnim potrebama i koje ima lokalni

identitet. Ključno pitanje je građanski kapital uglednih sugrađana koji mogu

pokrenuti ovakvu inicijativu u suradnji s lokalnim dionicima.

Financiranje
Sredstva - donacije Runovićana, tvrtki u njihovom vlasništvu te projekt

Suncokreta i jedna donacija Kanadskog veleposlanstva u Zagrebu.

Kontakt
Milan Babić, upravitelj Zaklade, 21261 Runovići

Gojko Bežovan, član Upravnog odbora Zaklade, ceraneo@zg.htnet.hr

Tekst priredio: Gojko Bežovan

2. Zaklada "Marijan Filipović"

Večernji list, 02.12.2012

Piše: Elena Čuljat/VLM, Petar Grubišić

Tajkun s dušom - Marijan Filipović zahvaljuje kraju u koji je došao sa 17 godina

Kralj drvne industrije imovinu daruje gradu u kojem živi 60 godina

– Donio sam odluku da veći dio svoje osobne imovine ostavljam prije utemeljenoj Zakladi "Marijan

Filipović". Sve što sam sa svojim suradnicima stekao u prošlih 60 godina, želim vratiti stanovnicima

čabarskoga kraja putem zaklade kao funkcionalne i kao poduzetničke organizacije čija će dobit biti

korištena u razvoju ovog kraja. Vjerujem da će moja djeca i njihovi nasljednici biti ponosni na ovaj

moj čin, jer će oni prije biti namireni primjerenom otpremninom koju zaslužuju i s kojom će u

budućnosti moći pronaći svoj put i ostvariti svoje osobne i poslovne ciljeve – rekao je

sedamdesetosmogodišnji poduzetnik Marijan Filipović, ostavljajući najveći dio svog bogatstva

čabarskom kraju u kojemu je živio i radio šezdeset godina.

Sreća je u dijeljenju

Najveći čabarski poduzetnik i dobrotvor Marijan Filipović istaknuo je kako se vrijednost njegova

zaklade ne može umanjivati, nego samo povećavati. Uvjeren je da će ljudi koji budu njome

upravljali stvoriti nove vrijednosti i Zakladu podići na puno veću razinu. Objašnjavajući razloge

zbog čega je svoje bogatstvo ostavio ljudima i kraju u koji je došao prije 60 godina kao 17-godišnji

mladić iz Bosne, Filipović je rekao: "Svatko čini kako je odlučio u svome srcu. Ja sam tako odlučio

jer me to usrećuje. Smatram da je najveća sreća u dijeljenju jer ono što je moje, mogu darovati i

drugima dati, a da nikoga time nisam oštetio."

Marijan Filipović je najbogatiji poduzetnik Gorskoga kotara, a sigurno se ubraja među pedeset

najbogatijih Hrvata. Ovaj je bosanski Hrvat kao 17-godišnjak 15. kolovoza 1952. godine, sa tri

konja samaraša, došao iz rodnog Travnika u Čabar u potrazi za poslom.

– Sedam punih dana putovao sam pješice iz Travnika do Gorskoga kotara. Dok su ostali na leđima

nosili drva iz šume, ja sam sa svojim konjima iznosio po pola metra drva. Dobro sam zarađivao, a

za samo dvije godine rada, nabavio sam 60 konja samaraša s kojima sam razvijao posao –

ispričao je Filipović bezbroj puta svoju životnu priču.

Zaradu je ulagao u posao pa je prvi kupio traktore i građevinsku mehanizaciju kojima je zamijenio

konje samaraše.

mailto:ceraneo@htnet.hr

41

Privatizacija gotovim novcem

Najveći poslovni bum Marijan Filipović je napravio 1993. kad je u privatizaciji kupio tvrtku

Goranprodukt iz Čabra za 12 milijuna maraka. To je bila jedna od najuspješnijih privatizacija, jer je

Filipović tvrtku platio gotovim novcem. Nitko u poduzeću nije dobio otkaz, a Filipović je zapošljavao

mlade i obrazovane ljude te ulagao u modernizaciju pogona. Izvozio je u Njemačku. Više od 50

posto Čabrana radilo je kod njega, a u cijeloj Hrvatskoj zapošljavao je oko 600 ljudi te još toliko u

BiH.

Marijan Filipović nikada nije krio svoje bogatstvo. Među prvima je kupio privatni helikopter, ali

nikada nije živio životom raskalašenog tajkuna, nego skromnog poslovnog čovjeka koji je pazio na

što troši novac. Za 11 milijuna eura kupio je poduzeće Hoteli Njivice. Nakon tri godine njegova

upravljanja ti hoteli vrijedili su najmanje 50 milijuna eura.

Prije nekoliko godina Marijan Filipović upravljanje tvrtkom prepustio je sinu Marinu, ali ga je

nedavno smijenio, jer nije bio vješt u vođenju poslova. Kad je u pitanju posao, Filipović nema

emocija ni prema kome pa ni prema sinu, ali ih je pokazao kad je najveći dio svoje osobne imovine

ostavio čabarskom kraju i ljudima s kojima je proveo šest desetljeća života.

Dva izleta u politiku

Marijan Filipović osim poduzetničke imao je i političku karijeru. Na prvim demokratskim izborima

bio je nositelj liste HDZ-a u Čabru, a prije desetak godina izašao je na lokalne izbore kao nezavisni

kandidat i postao gradonačelnik. Svoju načelničku plaću darovao je udruzi čabarskih umirovljenika.

Imovina vrijedna 50 milijuna eura

Prije desetak godina njegova se imovina procjenjivala na 50 milijuna eura i po njoj je pripadao

među desetak najbogatijih Hrvata. Njegov Fininvest sa sjedištem u Čabru najveći je prerađivač

drva na bivšem jugoslavenskom području, a osim Hrvatske najviše koncesija na šume imao je u

susjednoj Bosni i Hercegovini.

42

Literatura:
Bežovan, G.: Mogućnosti razvoja zaklada lokalnih zajednica i njihove aktivnosti u proizvodnji javnih
dobara u Hrvatskoj, Računovodstvo i financije br.8, 1997.

Bežovan, G., Dika, M., Ivanović, M.: Zaklade: djelatnosti i osnivanje, CERANEO, 1999.

Bežovan, G.: Civilno društvo, Zagreb, Nakladni zavod Globus, 2004.

Bežovan, G., Ivanović M.: Razvoj civilnog društva u Hrvatskoj, Program UN-a za razvoj, 2006.

Europski socijalni fond i podrška udrugama, Ured za udruge Vlade Republike Hrvatske, 2012.

Filantropija u zajednicama Srednje i Istočne Europe, ODRAZ – Održivi razvoj zajednice, 2001.

Ganibegović, M.: Fondacije građana, Odgovor na probleme lokalne zajednice?, Međunarodni
komitet za pomoć BiH, 2004.

Hodgson, J., Knight, B.: The emergence of community foundations as a new development

paradigm, Global Fund for Community Foundations, 2010.

Knight, B.: The value of community philanthropy, Results of a consultation, Aga Khan Foundation
USA / Mott Foundation, 2012.

Malombe, J.: Communitiy Development Foundations - Emerging Partenrship, The World Bank,
2000.

Miličić, A.: Povijest i uloga zaklada u Hrvatskoj, diplomski rad, 1997.

Miković, D.: Zaklade i filantropija u Hrvatskoj, AED CroNGO Program, 2003.

Pavić-Rogošić, L., Kunović, K.: Mogućnosti razvoja zaklada lokalnih zajednica u Hrvatskoj: Studija,
ODRAZ - Održivi razvoj zajednice, 2004.

Policy and Action Group LTD, Institute for Public Affairs, Feasibility Study on Establishing
Community Foundations in Four Polish Cities, DemNET, AED, Varšava 1998.

Različiti autori: Find out about the fund – the Visegrad tradition, of individual philanthropy, The
Academy for the Development of Philanthropy in Poland, 2012.

Vodič kroz fondove Europske unije, Nacionalna zaklada za razvoj civilnoga društva, 2005.

Zrinščak, S., Izgradnja povoljnijeg okvira za razvoj zakladništva u Hrvatskoj, Revija za socijalnu
politiku, Svezak 8, Br. 3, 2001.

Zakon o zakladama i fundacijama, Narodne novine br. 36/95 i 64/01

Internetske stranice:

http://www.filantropia.org.pl/english.html

http://viafoundation.org/

http://www.alliancemagazine.org/en/content/government-contract-proves-undoing-slovak-
community-foundation

http://www.fundatiacomunitaracluj.ro/index.php?limba=en

http://www.communityfoundations.org.uk/

http://desenhografico.com.br/wings/cfbenchmarking/default.asp?content=home

http://www.globalfundcommunityfoundations.org/

http://www.cpf.sk/en/

http://www.efc.be/Pages/default.aspx

http://zaklada.civilnodrustvo.hr/

http://www.uzuvrh.hr

http://www.appluprava.hr/RegistarZaklada/faces/WEB-INF/pages/searchForm.jsp

43

Popis ZLZ i onih s elementima ZLZ prema Registru zaklada

Br. Naziv zaklade Teritorijalni
obuhvat

Područje rada Sjedište Kontakt Internetska stranica Osnivač(i) Upravitelj(ica)

1. „Slagalica" -
zaklada za
razvoj lokalne
zajednice

Grad Osijek i
šire područje
Slavonije i
Baranje

Unaprjeđenje
kvalitete života
promoviranjem
multikulturalnosti,
socijalne i
ekonomske
stabilnosti, razvoja
socijalnog kapitala,
građanskog
aktivizma i
očuvanja prirodnih
i kulturnih
vrijednosti

Hrvatske
Republike 26

31000 Osijek

Tel/fax: 031/213 255

info@zaklada-slagalica.hr

branka.kaselj@zaklada-
slagalica.hr

http://www.zaklada-
slagalica.hr/

Centar za mir,
nenasilje i ljudska
prava - Osijek

OGI - Organizacija
za građanske
inicijative, Osijek

Branka Kaselj

2. Zaklada Kajo
Dadić

Županije:
Zadarska,
Šibensko-
kninska,
Splitsko-
dalmatinska i

Dubrovačko-
neretvanska.

Potpora
organizacijama
civilnog društva i
programima
međusektorske
suradnje, pružanje
pomoći učenicima i
studentima.

Osječka 16

21 000 Split

tel. 021/782-974

faks: 021/782-975

info@zaklada-dadic.hr

http://zaklada-dadic.hr/ Udruga MI, Split Edi Žitnik

3. Zaklada za
poticanje
partnerstva i
razvoja
civilnog
društva

Istarska
županija

Unaprjeđenje
života u lokalnoj
zajednici
filantropija,
volonterstvo i
razvoj
demokratskog
društva

Riva 8

Pula
Tel. 0 52 /212-938

Fax. 052 /351-511

e-mail:
zaklada@civilnodrustvo-
istra.hr

upraviteljica@civilnodrust
vo-istra.hr

http://www.civilnodrustvo-
istra.hr/

Istarska županija Kristina Bulešić
Stanojević

4. Zaklada
Runovići

Runovići Kvaliteta života;
razvoj mjesta

Trg fra Mije
Runovića bb

21261 Runović

 Milan Babić

mailto:info@zaklada-slagalica.hr
mailto:info@zaklada-slagalica.hr
mailto:branka.kaselj@zaklada-slagalica.hr
mailto:branka.kaselj@zaklada-slagalica.hr
http://www.zaklada-slagalica.hr/
http://www.zaklada-slagalica.hr/
mailto:info@zaklada-dadic.hr
http://zaklada-dadic.hr/
javascript:linkTo_UnCryptMailto('nbjmup+ablmbebAdjwjmopesvtuwp.jtusb/is');
javascript:linkTo_UnCryptMailto('nbjmup+ablmbebAdjwjmopesvtuwp.jtusb/is');
javascript:linkTo_UnCryptMailto('nbjmup+vqsbwjufmkjdbAdjwjmopesvtuwp.jtusb/is');
javascript:linkTo_UnCryptMailto('nbjmup+vqsbwjufmkjdbAdjwjmopesvtuwp.jtusb/is');
http://www.civilnodrustvo-istra.hr/
http://www.civilnodrustvo-istra.hr/

44

Br. Naziv zaklade Teritorijalni
obuhvat

Područje rada Sjedište Kontakt Internetska stranica Osnivač(i) Upravitelj(ica)

5. Regionalna
zaklada za
lokalni razvoj
"Zamah"

Središnja i
sjeverna
Hrvatska;
županije:

Zagrebačka

Krapinsko-
zagorska

Sisačko-
moslavačka

Karlovačka

Bjelovarsko-
bilogorska

Koprivničko-
križevačka

Varaždinska

Međimurska

Grad Zagreb

Promicanje
razvoja
zapostavljenih i
ruralnih krajeva,
volonterizam i
uključenost
građana u
rješavanju
problema
zajednica.

Svačićev trg 3

10000 Zagreb

tel: 01/3646-237;
01/5533-474
zamah@zamah.hr

http://www.zamah.hr Zaposlenici udruge
Centar za civilne
inicijative (CCI) iz
Zagreba: Milan
Medić, Mladen
Djurkinjak, Mirela
Despotović i Drago
Vručinić i Davor
Bončina, United
Nations
Development
Program (UNDP) u
Hrvatskoj.

Drago Vručinić

6. Zaklada
Partneri u
dobru

Republika
Hrvatska

Pružanje
financijske i
druge pomoći
djeci

Trg Nikole Šubića
Zrinskog 1

Zagreb

Tel: +385 1 3703 088
Fax: +385 1 3703 092
info@partneriudobru.hr

http://www.partneriudobru
.hr

 Renata Ćurković

7. Zaklada
„Blaga djela“

Grad
Dubrovnik

Socijalna skrb Kovačka 1

Dubrovnik

tel/fax:

020 321 606

E-mail:
zaklada.blaga.djela@du.t
-com.hr

http://www.zaklada-blaga-
djela.hr/

Grad Dubrovnik Nikola Obuljen

8. Zaklada
„Zajednički
put“

Grad Zagreb Skrb o starijim i
nemoćnim
osobama

Miljackina 42 a

Zagreb

tel.: 01 77 898 90 ; fax.:
01 77 898 93

e-mail:
zaklada@zajednickiput.hr

http://www.zajednickiput.
hr/

Grad Zagreb Ines Vrban

9. Zaklada braće
Nikole i Miha
Mihanovića

Župa Doli i
selo
Smokvina

Socijalna skrb Doli, Ulica ploča
bb, Dubrovnik

tel/fax: 020/753-545

mob: 098/936-60-63

e-mail: info@zaklada-
mihanovic.hr

http://www.zaklada-
mihanovic.hr/

pok. Miho
Mihanović (privat.)

Pero Brbora

mailto:zamah@zamah.hr
http://www.zamah.hr/
mailto:info@partneriudobru.hr
http://www.partneriudobru.hr/
http://www.partneriudobru.hr/
mailto:zaklada.blaga.djela@du.t-com.hr
mailto:zaklada.blaga.djela@du.t-com.hr
http://www.zaklada-blaga-djela.hr/
http://www.zaklada-blaga-djela.hr/
mailto:zaklada@zajednickiput.hr
http://www.zajednickiput.hr/
http://www.zajednickiput.hr/
mailto:info@zaklada-mihanovic.hr
mailto:info@zaklada-mihanovic.hr
http://www.zaklada-mihanovic.hr/
http://www.zaklada-mihanovic.hr/

45

Br. Naziv zaklade Teritorijalni
obuhvat

Područje rada Sjedište Kontakt Internetska stranica Osnivač(i) Upravitelj(ica)

10. Zaklada „Iskra“ Sisačko-
moslavačka
županija

Obrazovanje Stjepana i Antuna
Radića 36

Sisak

http://www.zaklada-
iskra.com/kontaktirajte-
nas.html

http://www.zaklada-
iskra.com/

Sisačko-
moslavačka
županija

Zoran Vasić

11. Međimurska
zaklada
solidarnosti
"Katruža"

Međimurska
županija

Soc. skrb;
zdravstvo

R. Boškovića 2

Čakovec
danica.holcinger@medjim
urska-zupanija.hr

vesna.mezga@medjimur
ska-zupanija.hr

zupan @medjimurska-
zupanija.hr

http://www.medjimurska-
zupanija.hr/katruza/vijesti/

Međimurska
županija

Matija Posavec

12. Zaklada za
pomoć djeci
„Vita“

Varaždinska
županija

Zdravstvo; soc.
Skrb.

 Franjevački trg 7

Varaždin

Telefon: +385 42 390
557, Faks: +385 42 390
553

E-mail: zupan@vzz.hr

vita@vzz.hr

http://www.varazdinska-
zupanija.hr/index.php/kon
taktirajte-nas.html

Varaždinska
županija

Predrag Štromar

13. Zaklada „Karlo
Grenc“

Grad Split Spomenička
baština

Obala Hrvatskog
narodnog
preporoda 10/II,

Split

Tel: 021/ 345 001, fax:
362 115

E-mail:
Zaklada.karlo.grenc@st.t-
com.hr

 Karlo Grenc Karlo Grenc

14. Osječka
akademska
zaklada

Grad Osijek Pomaganje
nadarenim
studentima

Kneza Trpimira 2b

31000 Osijek

tel 031/224-688

fax 031/224-605

mirta.hanzer@etfos.hr

http://www.etfos.unios.hr/
oaz/

https://www.facebook.co
m/osjeckaakademskazakl
ada.etfos

 Radoslav Galić

15. Zaklada „Otok
Brač – negdje
između mora i
zvijezda“

Otok Brač Materijalna i
nematerijalna
baština

Put Pašika 6

Supetar

robert.barilla@st.t-com.hr http://www.facebook.com/
pages/Zaklada-OTOK-
BRA%C4%8C-negdje-
izme%C4%91u-mora-i-
zvijezda/2100713523708
97

Robert Barilla Robert Barilla

http://www.zaklada-iskra.com/kontaktirajte-nas.html
http://www.zaklada-iskra.com/kontaktirajte-nas.html
http://www.zaklada-iskra.com/kontaktirajte-nas.html
http://www.zaklada-iskra.com/
http://www.zaklada-iskra.com/
mailto:danica.holcinger@medjimurska-zupanija.hr
mailto:danica.holcinger@medjimurska-zupanija.hr
mailto:vesna.mezga@medjimurska-zupanija.hr
mailto:vesna.mezga@medjimurska-zupanija.hr
mailto:vesna.mezga@medjimurska-zupanija.hr
mailto:vesna.mezga@medjimurska-zupanija.hr
http://www.medjimurska-zupanija.hr/katruza/vijesti/
http://www.medjimurska-zupanija.hr/katruza/vijesti/
mailto:vita@vzz.hr
mailto:vita@vzz.hr
http://www.varazdinska-zupanija.hr/index.php/kontaktirajte-nas.html
http://www.varazdinska-zupanija.hr/index.php/kontaktirajte-nas.html
http://www.varazdinska-zupanija.hr/index.php/kontaktirajte-nas.html
mailto:Zaklada.karlo.grenc@st.t-com.hr
mailto:Zaklada.karlo.grenc@st.t-com.hr
mailto:oaz@etfos.hr
http://www.etfos.unios.hr/oaz/
http://www.etfos.unios.hr/oaz/
https://www.facebook.com/osjeckaakademskazaklada.etfos
https://www.facebook.com/osjeckaakademskazaklada.etfos
https://www.facebook.com/osjeckaakademskazaklada.etfos
mailto:robert.barilla@st.t-com.hr
http://www.facebook.com/pages/Zaklada-OTOK-BRA%C4%8C-negdje-izme%C4%91u-mora-i-zvijezda/210071352370897
http://www.facebook.com/pages/Zaklada-OTOK-BRA%C4%8C-negdje-izme%C4%91u-mora-i-zvijezda/210071352370897
http://www.facebook.com/pages/Zaklada-OTOK-BRA%C4%8C-negdje-izme%C4%91u-mora-i-zvijezda/210071352370897
http://www.facebook.com/pages/Zaklada-OTOK-BRA%C4%8C-negdje-izme%C4%91u-mora-i-zvijezda/210071352370897
http://www.facebook.com/pages/Zaklada-OTOK-BRA%C4%8C-negdje-izme%C4%91u-mora-i-zvijezda/210071352370897
http://www.facebook.com/pages/Zaklada-OTOK-BRA%C4%8C-negdje-izme%C4%91u-mora-i-zvijezda/210071352370897

46

Br. Naziv zaklade Teritorijalni
obuhvat

Područje rada Sjedište Kontakt Internetska stranica Osnivač(i) Upravitelj(ica)

17. Zaklada
„Stjepan
Antolković-
Šimunjek“

Sv. Ivan
Zelina

Obrazovanje;
socijalna skrb

Sajmišna 6

Sveti Ivan Zelina

 Stjepan Antolković

18. Zaklada
„Viktorija“

Sisačko-
moslavačka
županija

Zdravstvo;
socijalna skrb

Stjepana i Antuna
Radića 36, Sisak

099 260 6699 Sisačko-
moslavačka
županija

Đurđica Jurić

19. Zaklada
Bjelovarsko-
bilogorske
županije

Bjelovarsko-
bilogorska
županija

Obrazovanje;
socijalna skrb;
kulturno-
umjetnički rad

Dr. Ante
Starčevića 8

Bjelovar

 Bjelovarsko-
bilogorska županija

Ante Rade

20. Zaklada
Marijan
Filipović

Grad Čabar Obrazovanje;
socijalna skrb

I. G. Kovačića 24

Čabar

 Marijan Filipović Marijan Filipović

21. Zaklada
solidarnosti
Grada
Varaždina

Grad
Varaždin

Obrazovanje;
soc. Skrb

Trg kralja
Tomislava 1

Varaždin

 Grad Varaždin Darinka Hajduk-
Vučić

22. Zaklada Sv.
Marije-Mljet

Otok Sv.
Marija

Očuvanje otoka
Sv. Marija

Otok Sv. Marije bb

 Goveđari

 Privatno - crkvena Bernardo Pleše

23. Zaklada za
zaštitu i razvoj
podsljemensko
g kraja

Podsljemeska
zona

Kvaliteta života;
zaštita baštine

Kulmerska 19

Zagreb

Telefon:01/4662-660

Fax: 01/4662-661

http://podsljeme.com/

Željko Ivančević
(Privatna)

Željko Ivančević

24. Zaklada
"Anton Cetin"

Grad Čazma Obrazovanje Trg Čazmanskog
kaptola 13

Čazma

grad.cazma@bj.t-com.hr Grad Čazma

25. Zaklada Antun
Miloslavić -
Postranje

Župa
Dubrovačka

Kvaliteta života Dr. Ante
Starčevića bb

Mlini

 Antun Jakobušić

26. Zaklada „Dr.
Cvito Fisković“

Orebić Očuvanje
tradicije i baštine

Trg Mimbeli 7,

Orebić

 Igor Šipić

http://podsljeme.com/
mailto:grad.cazma@bj.t-com.hr

47

Br. Naziv zaklade Teritorijalni
obuhvat

Područje rada Sjedište Kontakt Internetska stranica Osnivač(i) Upravitelj(ica)

27. Zaklada Grada
Virovitice

Grad
Virovitica

Obrazovanje;
zdravstvo; soc.
skrb

Trg kralja Tomislava 6

Virovitica

033/725 980

grad@virovitica.hr

http://zaklada-
virovitica.hr/

Grad Virovitica Miroslava Vodopić

28. Obrazovna
zaklada
„Bernard
Ćatić“

Grad Zagreb Obrazovanje Zagorska 27

Zagreb

 Mato Ćatić

29. Puntarska
zaklada za
starije i
nemoćne
osobe

Punat i Stara
Baška

Kvaliteta života;
građanski
aktivizam

Novi put 2

Punat

 Općina Punat Renata Klepac

30. Međimurska
zaklada za
obrazovanje
Dr. Vinko
Žganec

Međimurska
županija

Obrazovanje R. Boškovića 2

Čakovec

zupan @medjimurska-
zupanija.hr

 Međimurska
županija

31. Zaklada za
očuvanje i
obnovu ruralne
baštine Istre

Istarska
županija

Očuvanje ruralne
baštine

Trgovačka 1

Vodnjan

Tel:052/372-190
Fax: 052/372-191

 Istarska županija Josip Zidarić

32. Zaklada
Rotary kluba
Osijek

 Pomaganje
ljudima koji su u
potrebi

Vukovarska 215

Osijek

 http://www.rotary-
osijek.hr/hr/Zaklada.aspx

 Vladimir Šilović

33. Zaklada za
razvoj
obrtništva

Koprivničko-
križevačka
županije

Promicanje i
razvoj obrtništva
na

Trašćice 19

 Koprivnica

zupan@kckzz.hr

vladimir.sadek@kckzz
.hr

 Jasmina Markota

34. MAGLITE
zaklada

Područje
Jadrana

Ekonomsko
oživljavanja,
zaštita okoliša

Sunčana obala 33

22232 Zlarin

 Anthony Maglica

mailto:grad@virovitica.hr
http://zaklada-virovitica.hr/
http://zaklada-virovitica.hr/
mailto:vesna.mezga@medjimurska-zupanija.hr
mailto:vesna.mezga@medjimurska-zupanija.hr
http://www.rotary-osijek.hr/hr/Zaklada.aspx
http://www.rotary-osijek.hr/hr/Zaklada.aspx
mailto:zupan@kckzz.hr
mailto:vladimir.sadek@kckzz.hr
mailto:vladimir.sadek@kckzz.hr

