
01 02 03 04
05 06 07 08
09 10 11 12
13 14 15 16

MoguÊnosti razvoja

zaklada lokalnih

zajednica u HrvatskojS
T

U
D

I
J

A

studija 5 1 24.10.04, 22:31:32

IMPRESSUM

PRIPREMILE: LIDIJA PAVI∆-ROGO©I∆ I KSENIJA KUNOVI∆

IZDAVA»: ODRAZ - ODRÆIVI RAZVOJ ZAJEDNICE (ODRAZ@ZG.HTNET.HR)

RECENZENT: PROF. DR. SC. GOJKO BEÆOVAN

LEKTURA: MARINA MARIJA»I∆

STRU»NI SURADNICI:

 CENTAR ZA MIR, NENASILJE I LJUDSKA PRAVA - OSIJEK

 BRANKA KASELJ / LEJLA ©EHI∆-RELI∆ / DARIJA FRIDIRIH

 CENTAR ZA PODUZETNI©TVO, OSIJEK

 BORIS LAUC

 RI - CENTAR

 IGOR BAJOK / SANDRA KOLONI∆ / SANDRA MILOVANOVI∆ / DARKO ROVI©

 PRIMJERI IZ PRAKSE

 MARIO VRANKOVI∆, CIMA JELSA

 NIVES IVELJA, UDRUGA MI, SPLIT

 PROF.DR.SC. GOJKO BEÆOVAN, CERANEO, ZAGREB

GRAFI»KO OBLIKOVANJE: KRALJEVI∆

TISAK: ZNANJE

NAKLADA: 500 KOM.

ZAGREB, LISTOPAD 2004.

SVA PRAVA PRIDRÆANA. NITI JEDAN DIO PRIRU»NIKA NE SMIJE SE KORISTITI

ILI REPRODUCIRATI BEZ PISANOG DOPU©TENJA IZDAVA»A

CIP - Katalogizacija u publikaciji
Nacionalna i sveuËiliπna knjiænica - Zagreb

UDK 061.2:352>(497.5)
 352:061.2>(497.5)

 MOGU∆NOSTI razvoja zaklada lokalnih zajednica u
Hrvatskoj : studija / <pripremile Lidija PaviÊ -RogoπiÊ
i Ksenija KunoviÊ>. - Zagreb : ODRAZ <i. e.> Odræivi
razvoj zajednice, 2004.

Bibliografi ja.

ISBN 953-98563-4-5

1. PaviÊ, Lidija 2. KunoviÊ, Ksenija
I. Zaklade -- Hrvatska -- Razvojne perspektive II.
Lokalna samouprava -- Hrvatska -- Neprofi tne
organizacije III. Neprofi tne organizacije -- Hrvatska
-- Lokalna samouprava

441021029

studija 5 2 24.10.04, 22:31:36

Smatram da danas svatko mora dati mali
dio sebe za dobrobit cijelog druπtva. Zato
iskreno vjerujem u novi val solidarnosti
te sam stoga osnovao zakladu...
Od samog poËetka æelio sam da to bude
valjan i transparentan posao. Osobno
sam se uvjerio u impresivnu mreæu tihe
solidarnosti koja postoji u druπtvu, koja
je vrlo raznolika jer se ne sastoji samo od
mladih idealista ili odraslih pojedinaca
koji æele uËiniti neπto za drugoga iako i
sami nemaju previπe, veÊ i od uglednih
poduzetnika, industrijskih magnata s
mnogo novca.
To πareno i raznoliko mnoπtvo povezuje
zajedniËki zanos u istinskom djelovanju za
pomoÊ onima kojima je to najpotrebnije.

PAULO COELHO1

1Juan Arias: “Paulo Coelho - Ispovijest hodoËasnika”, VBZ, Zagreb 2001.

studija 5 3 24.10.04, 22:31:36

1. UVOD
2. POJAM ZAKLADA
3. POVIJEST ZAKLADA U HRVATSKOJ
4. OSNIVANJE ZAKLADE
5. ZAKLADA LOKALNE ZAJEDNICE
6. POVIJEST ZAKLADA LOKALNIH

ZAJEDNICA U SVIJETU
7. O ISTRAÆIVANJU U PILOT-

ZAJEDNICAMA
7.1. CILJEVI ISTRAÆIVANJA
7.2. METODA I POSTUPAK
8. OTOK HVAR
8.1. KRITERIJ IZBORA
8.2. OPIS ZAJEDNICE
8.3. PRIMJERI FILANTROPIJE

IZ PRO©LOSTI
8.4. ISPITANICI
8.5. REZULTATI ISTRAÆIVANJA
8.6. FOKUS GRUPA
8.7. ZAKLJU»CI
9. KRAPINSKO-ZAGORSKA ÆUPANIJA
9.1. KRITERIJ IZBORA
9.2. OPIS ZAJEDNICE
9.3. PRIMJERI FILANTROPIJE IZ

PRO©LOSTI
9.4. ISPITANICI
9.5. REZULTATI ISTRAÆIVANJA
9.6. FOKUS GRUPA
9.7. ZAKLJU»CI
10. OSIJEK
10.1. KRITERIJ IZBORA
10.2. OPIS ZAJEDNICE
10.3. PRIMJERI FILANTROPIJE IZ

PRO©LOSTI
10.4. ISPITANICI
10.5. REZULTATI ISTRAÆIVANJA
10.6. ZAKLJU»CI

Sadræaj

11. RIJEKA
11.1. KRITERIJ IZBORA
11.2. OPIS ZAJEDNICE
11.3. PRIMJERI FILANTROPIJE IZ

PRO©LOSTI
11.4. ISPITANICI
11.5. REZULTATI ISTRAÆIVANJA
11.6. FOKUS GRUPA
11.7. ZAKLJU»CI
12. PRIMJERI IZ PRAKSE
12.1. POZITIVNI PRIMJERI IZ HRVATSKE
12.1.1. ZAKLADA RUNOVI∆I
12.1.2. DOBROTVORNA FUNDACIJA SV.

VINKO PALLOTTI
12.1.3. ZAKLADA ZA HUMANITARNI RAD I

RAZVOJ ZAJEDNICE “KAJO DADI∆”
12.1.4. IDEJA O ZAKLADI “ANKE

MAKJANI∆”- SVIR»E
12.2. PRIMJERI IZ SREDNJE I ISTO»NE

EUROPE
12.2.1. FILANTROPSKE ORGANIZACIJE

LOKALNE ZAJEDNICE (FOLZ)
12.2.2. POTPORA ZA FILANTROPIJU U

LOKALNOJ ZAJEDNICI
13. PROCJENA FINANCIJSKE

ODRÆIVOSTI ZAKLADA LOKALNE
ZAJEDNICE

13.1. MOGU∆I MODEL U HRVATSKOJ
13.2. FINANCIJSKA SIMULACIJA ZA

PODRU»JE OSIJEKA
14. PRIKAZ SITUACIJE
15. PRILOZI
16. LITERATURA

5
6
7
9

10
13

14

15
15
19
19
19
20

21
22
28
28
33
33
33
34

35
36
41
42
47
47
47
49

49
50
58

63
63
63
64

65
66
71
71
75
75
75
77

79

80

80

80

82

83

83
85

90
92
94

studija 5 4 24.10.04, 22:31:36

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

5
S

TU
D

IJA

U posljednjih nekoliko godina, u neprofi tnom sektoru, sve viπe se promiπlja o razvoju zajednice
na lokalnoj razini, o jaËanju fi lantropije u zajednici te o moguÊoj ulozi fi lantropskih organizacija
lokalne zajednice, Ëija je svrha prikupljanje, upravljanje i preraspodjela fi nancijskih i drugih
korisnih sredstava za zajednicu.

Kako se mnoge meunarodne organizacije koje su zadnjih 10-ak godina pruæale tehniËku i
fi nancijsku pomoÊ, povlaËe s naπih podruËja, potrebno je razmiπljati o drukËijim naËinima
fi nanciranja aktivnosti za poboljπanje kvalitete æivljenja u zajednici. Zaklade lokalne zajednice
predstavljaju jedan od moguÊih modela.

Hrvatskim je graanima joπ uvijek relativno nepoznata uloga ovih organizacija. Ova je studija
prije svega namijenjena informiranju i educiranju o konceptu razvoja zaklada lokalnih zajednica.

U ovome tekstu, srediπnju ulogu ima istraæivanje u pilot-zajednicama, kojim se æeljelo prikupiti
πto viπe miπljenja i stavova o razini fi lantropije u zajednici te o moguÊnostima pokretanja
inicijativa za osnivanje zaklada lokalnih zajednica u Hrvatskoj. Napominjemo da je istraæivanje
struËnog karaktera i njime se æeli potaknuti jedan novi koncept razvoja civilnog druπtva.

Uz interpretaciju rezultata iz Ëetiri ispitane pilot-zajednice, otoka Hvara, Krapinsko-zagorske
æupanije, Osijeka i Rijeke, æeljeli smo ukratko sistematizirati povijesne i danaπnje pretpostavke
za osnivanje zaklada na primjeru Hrvatske i svijeta te navesti pozitivne primjere iz prakse u
pojedinim zajednicama koji nas mogu ohrabriti da idemo korak dalje.

Uvod 01

studija 5 5 24.10.04, 22:31:37

6

Zaklada je imovina, neprofi tna organizacija sa svojstvom pravne osobe, osnovana radi postizanja
odreene dobrotvorne, humanitarne, kulturne, prosvjetne i sliËne svrhe. U pravilu se dogaa da
pojedinac ali Ëesto i poduzeÊa, odrede osnivanje zaklade i sredstva (fi nancijska sredstva, neko
pravo ili imovinu) koja trebaju posluæiti postizanju namijenjene svrhe.

OsnivaËi zaklade prilikom osnivanja zaklade trajno namijenjuju odreenu imovinu zakladnoj svrsi
(osnovna imovina). Osnovna imovina se ne smije umanjivati, veÊ se ona investira radi poveÊanja,
a godiπnji se prihod koristi za fi lantropske namijene. MoguÊi naËini poveÊanja imovine su i
primanje darova i donacija, organiziranje odreenih aktivnosti i sl.

Koncept zaklade veoma je star. U poËetku su zaklade osnivane radi podmirivanja potreba i razvoja
lokalnih zajednica, gradova i regija. Razvojem industrije i trgovine osnivaju se zaklade koje djeluju
na razini nacionalnih zajednica. U novije vrijeme sve je veÊi broj zaklada koje djeluju izvan granica
zemlje u kojoj su osnovane i imaju svoje meunarodne programe. VeÊi dio zaklada u svijetu su
privatne pravne osobe. Njihovi su osnivaËi fi ziËke ili pravne osobe.

U osamdesetim godinama 20. stoljeÊa, razvojem gospodarstva i politike, zakladniπtvo je oæivjelo
i zaklade su dobile na vaænosti.

Zaklade u razvijenim zemljama imaju veoma vaænu ulogu u modernizaciji druπtava u 20. stoljeÊu.
ZahvaljujuÊi poreznim poticajima, pojedinci i poduzeÊa osnivaju zaklade kako bi doprinijeli kvaliteti
æivljenja i razvoju ljudskih potencijala. Porezni poticaji davanja neprofi tnim organizacijama, uz
porezno priznate rashode, posebno se proteæiraju u sluËaju davanja donacija zakladama.

Zaklade u razvijenim zemljama redovito dodjeljuju potpore sustavom javnih natjeËaja. One
su najrazvijenije u SAD-u, gdje znaËajan broj zaklada ima i meunarodne programe davanja
potpora.

U novije vrijeme sve znaËajniju ulogu u razvoju zakladniπtva imaju velike korporacije.

Na europskoj razini osnovano je viπe zaklada s podruËja relevantnih za razvoj Europe. One su
najizdaπnije u fi nanciranju programa obrazovanja (eksperimentalni programi, reforme obrazovnih
sustava, meunarodna suradnja, stipendiranje uËenika, studenata, gostujuÊih profesora i sl.).

U tranzicijskim se zemljama u novije vrijeme sve viπe, uz meunarodnu podrπku, osnivaju zaklade
lokalnih zajednica. One se dræe prikladnim okvirom mobilizacije lokalnih resursa i izvorom
sredstava za poticanje razvoja civilnog druπtva.

U Europi postoje Ëetiri razliËite kategorije zaklada; neovisne zaklade, zaklade trgovaËkih druπtva,
zaklade koje podupire vlada te zaklade koje prikupljaju sredstva u okviru kojih su i zaklade
lokalnih zajednica. Novi trend razvoja zakladniπtva u zapadnim zemljama povezan je upravo uz
razvitak zaklada lokalnih zajednica (engl. community foundations).

Pojam zaklada 02

studija 5 6 24.10.04, 22:31:38

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

7
S

TU
D

IJA

PoËeci zakladniπtva u Hrvatskoj povezani su uz djelovanje KatoliËke crkve. U 15. i 16. stoljeÊu
aktivne su bile misne i stipendijske zaklade. Primjer je “Vjerozakonska zemaljska zaklada” koju
je u Austro-Ugarskoj Monarhiji osnovao car Josip II. iz dobara ukinutih sveÊeniËkih redova. Ona
nije djelovala kao posebna zaklada, veÊ je bila spojena s OpÊom ugarskom zakladom. Od 1880.
hrvatski dio zaklade postaje neovisan te se od tada hrvatskom glavnicom posebno upravlja.

U sklopu konvikadskih zaklada2, 1838. godine ustanovljen je broj od 38 zakladnih mjesta, a
u iduÊih 20 godina osnovano ih je joπ 9. Od imovine svih konvikadskih zaklada manji je dio
pripadao misnim zakladama, a ostatak odgojnim. Te zaklade su uglavnom osnivali pojedinci, koji
bi zakladnom glavnicom osnovali jedno ili viπe zakladnih mjesta za svoje potomke, bliæe ili daljnje
srodnike i sl.

ZnaËajno ime za povijest zaklada vezanih uz Crkvu, ime je zagrebaËkog nadbiskupa Jurja Haulika.
On je 1860. godine, povodom pedesete godiπnjice sluæenja Crkvi, u znak zahvalnosti osnovao
zakladu za potporu ubogima njegove biskupije.

U 19. stoljeÊu veliki je broj zaklada osnivan za prosvjetne svrhe i kulturu unutar kojih se ubrajaju
privatne stipendijske zaklade te doprinosne, nagradne i pripomoÊne zaklade u prosvjetne svrhe.
Njihova je svrha bila izravno izdræavanje odreene πkole ili uËitelja odreene πkole, podupiranje
siromaπnih i uspjeπnih uËenika, nagraivanje i opskrbljivanje siromaπne djece odjeÊom, obuÊom,
lijekovima ili toplim obrokom.

U okviru zemaljskih zaklada3 kojima upravlja Zemaljska vlada, Odio za bogoπtovlje i nastavu,
ubrajale su se sljedeÊe zaklade: Gluhonijema i slijepa odgojna zaklada, Kazaliπna zaklada,
Komercijalna zaklada, Marije Terezije stipendijska zaklada, Mirovinska uËiteljska zaklada, Muzealna
zaklada, Narodnih uËiona zaklada, Regnikolarna zaklada, SveuËiliπna zaklada, SveuËiliπna zaklada
za ustrojenje medicinskog fakulteta, Zaklada TrgovaËke akademije u Zagrebu i Vjerozakonska
zaklada.

Osim spomenutih zaklada postojale su æupanijske i krajiπke zaklade. Svrha æupanijskih zaklada
bila je davanje stipendija ili potpora puËkim πkolama.

U Hrvatskoj su bile razvijene i zaklade u dobrotvorne svrhe, zaklade graana u komunalne svrhe,
zaklade za poticanje gospodarske djelatnosti, mirovinske zaklade te zaklade koje su doprinosile
razvoju zdravstva.

Iz gore navedenog primjeÊujemo kako danaπnja situacija nije ni pribliæno ista kao prije 2.
svjetskog rata, iako se u posljednje vrijeme poËelo s oæivljavanjem nekih starih zaklada te
registriranjem novih. Kroz svrhe zaklada koje su se osnivale u Hrvatskoj nekada, kao i ovih
koje su danas u funkciji, vidi se razina svijesti o postojeÊim problemima i potrebama te vizije
koje se djelovanjem zaklade mogu postiÊi. Zakladama su se podizale bolnice, sirotiπta, domovi,

03Povijest zaklada
u Hrvatskoj

2 ZagrebaËki plemiÊki konvikat je osnovan od imetka raspuπtenih isusovaËkih djeËaËkih sjemeniπta u Zagrebu, Varaædinu i Poæegi.
3 dræavne zaklade

studija 5 7 24.10.04, 22:31:38

8 fi nancirala umjetnost. Zaklade su omoguÊavale sudjelovanje graana u rjeπavanju problema koji
su ih okruæivali u njihovoj æivotnoj sredini, gradu. Iz svega je vidljivo da je postojala tradicija
zakladniπtva i donatorstva u Hrvatskoj. Vlada je prepoznavala privatne inicijative te ih je u tom
smislu i podræavala, πto bi trebala Ëiniti i danas.

Prema navedenome moæemo zakljuËiti kako su zaklade bile znaËajan Ëimbenik politiËkog,
socijalnog i gospodarskog razvoja u Hrvatskoj.4

PoËetkom 90-ih godina 20. stoljeÊa oæivljava se razvoj zaklada u Hrvatskoj. Naæalost, druπtveni
okvir nije poticajan za razvoj zaklada i kulture zakladniπtva. Nepoticajan druπtveni okvir
povezujemo s tri Ëinjenice kao prepreke razvoju zakladniπtva u Hrvatskoj:

1. ProsjeËni graanin malo zna o tome πto su zaklade, tko ih i zaπto osniva te kakvu bi ulogu
trebale imati. Obrazovni programi joπ uvijek ne obrauju sadræaje kojim bi se mlaim
naraπtajima prenijele informacije o vaænosti zaklada i o njihovoj ulozi u razvoju modernih
druπtava.

2. Osnivanje i djelovanje ponekih zaklada u Hrvatskoj u novije je vrijeme bilo instrumentalizirano
za ostvarivanje ciljeva politiËkih stranaka i politiËkih skupina. Takve su zaklade Ëesto
monopolizirale javnost i njima su davane donacije pod politiËkim pritiscima. Informacije o
radu ovih zaklada, koje su iziπle u javnost, dovele su u pitanje povjerenje graana u institucije
zaklada. Moæe se reÊi da je time kod dijela javnosti sam pojam zaklada stekao loπ glas i
negativan imidæ.

3. Tijekom Domovinskog rata solidarnost graana prepoznata u spremnosti davanja ærtvama
rata i u opÊekorisne svrhe bila je na zavidnoj razini. Netransparentan sustav poslovanja nekih
organizacija koje su prikupljale donacije te informacije o nepravilnostima u raspolaganju
humanitarnom pomoÊi, doveli su u dijelu javnosti u pitanje povjerenje graana koji daju
u opÊekorisne svrhe. Graani su oËito spremni davati samo ako su sigurni da Êe dobra koja
daju doÊi onima kojima su namijenjena. Ovu Ëinjenicu valja imati na umu i kad se govori o
buduÊim projektima razvoja zaklada lokalnih zajednica kod nas.

4 O zakladniπtvu u svijetu i u Hrvatskoj moæe se viπe naÊi u knjizi G. Beæovan, Civilno druπtvo, Zagreb: Nakladni zavod Globus, 2004.

studija 5 8 24.10.04, 22:31:39

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

9
S

TU
D

IJA

Zakonom o zakladama i fundacijama (Narodne novine, br.36/95 i 64/01)5 ureuje se osnivanje,
ustrojstvo, djelatnost i prestanak zaklada i fundacija, registracija i prestanak predstavniπtava
stranih zaklada odnosno fundacija, te nadzor nad njihovim radom.

U smislu ovog Zakona, zaklada je imovina namijenjena da sama, odnosno prihodima πto ih stjeËe,
trajno sluæi ostvarivanju neke opÊekorisne ili dobrotvorne svrhe. Poslove u svezi s osnivanjem i
radom zaklada, kao i drugim pitanjima odreenim ovim zakonom obavlja “ministarstvo nadleæno
za poslove opÊe uprave”. Zaklade i fundacije su pravne osobe. Zakladu moæe osnovati domaÊa ili
strana fi ziËka ili pravna osoba.

Upisom u zakladni upisnik zaklada stjeËe svojstvo pravne osobe. Zaklada moæe zapoËeti svoju
djelatnost tek nakon πto ministarstvo nadleæno za poslove opÊe uprave odobri njen statut.

Osnivanje zaklade dopuπteno je pod sljedeÊim uvjetima:

1. ako je akt o osnivanju zaklade donesen sukladno odredbama Ëlanka 4. Zakona o zakladama i
fundacijama

2. ako je svrha zaklade opÊekorisna i dobrotvorna

3. ako je imovina zaklade dostatna za trajno ispunjavanje svrhe zaklade.

Osnivanje zaklade nije dopuπteno ako je svrha zaklade nemoguÊa, pravno ili moralno nedopustiva
te ako za osnivanje zaklade ne postoji nikakav razborit razlog ili kad svrha zaklade ne bi bila
ozbiljna.

Dræava primjerenim propisima potiËe i olakπava rad zaklada te moæe biti osnivaË ili suosnivaË
zaklade samo na temelju posebnog zakona6. Imovina zaklade kao i njeni prihodi uæivaju posebne
porezne olakπice.

Fundacija je imovina koja u odreenom vremenskom razdoblju, ne duljem od pet godina, sluæi
ostvarivanju neke opÊekorisne ili dobrotvorne svrhe. Na fundacije se na odgovarajuÊi naËin
primjenjuju odredbe Zakona koji se odnosi na zaklade. Prema Zakonu, ne smatra se fundacijom
imovina namijenjena jednokratnom ispunjenju neke opÊekorisne ili dobrotvorne svrhe.

Zaklada Êe se pretvoriti u fundaciju kada njezini prihodi viπe nisu dostatni za trajno ispunjavanje
svrha zaklade.

Prema Pravilniku o izmjenama i dopunama pravilnika o upisu u zakladni upisnik (NN, br.103/01)
“ministarstvo nadleæno za poslove opÊe uprave” upisuje zaklade u Zakladnu knjigu; fundacije u
Fundacijsku knjigu te predstavniπtva stranih zaklada, odnosno fundacija u Republici Hrvatskoj, u
Upisnik predstavniπtava stranih zaklada i fundacija u Republici Hrvatskoj.

PoËetkom 2004. u Hrvatskoj je osnovano 76 zaklada i 6 fundacija.

Osnivanje zaklade 04

5 Za osnivanje i djelovanje zaklada od koristi je priruËnik Beæovan, G., Dika, M., IvanoviÊ, M. - Zaklade: djelatnosti i osnivanje. Zagreb:
CERANEO, 1999.
6 npr. Zakon o nacionalnoj zakladi za razvoj civilnog druπtva (Narodne novine, br. 173/03)

studija 5 9 24.10.04, 22:31:39

1
0

Zaklada lokalne zajednice (ZLZ) anglosaksonski je koncept modernizacije druπvenog razvoja te se
pojavljuje uslijed krize koncepta socijalne dræave u zapadnim zemljama. ZLZ predstavlja znaËajan
dio koncepta modernizacije i razvoja socijalne infrastrukture u tranzicijskim zemljama.

Smjeπtena u lokalnoj zajednici, ona prikuplja sredstva i usmjerava ih u aktivnosti civilnih inicijativa
za poboljπanje kvalitete æivota u lokalnim zajednicama.

Zaklada lokalne zajednice koristi:

- lokalnoj zajednici pomocijom lokalnog dobrovoljnog rada i aktivnosti te osjeÊaju lokalnog
identiteta i odgovornosti

- lokalnim volonterskim organizacijama te organizacijama za razvoj zajednice, kreiranjem i
jaËanjem veza izmeu onih koji posjeduju sredstva, znanje i kapacitet da razviju lokalne
resurse za lokalne potrebe

- donatorima i potencijalnim donatorima, dajuÊi im moguÊnost da kanaliziraju svoju pomoÊ u
smjeru zadovoljenja lokalnih potreba.

Zaklada lokalne zajednice unapreuje lokalnu fi lantropiju7 te pomaæe donatorima izraæavajuÊi
njihov dugoroËni interes za njihovo podruËje i interese.

Zaklada ne predstavlja samo izvor sredstava veÊ ima i ulogu Ëimbenika socijalne promjene. Kada
se jednom utvrdi i osigura postojanje zakladne imovine, ZLZ se moæe dugoroËno i sustavno baviti
problemima u zajednici.

Zaklada lokalne zajednice katalizator je aktiviranja socijalnog kapitala. Ovdje se stvaraju nove
veze meu pojedincima, tj. socijalne mreæe te norme uzajamnosti i pouzdanosti koji omoguÊuju
druπtvene akcije. Druπtvene mreæe pojedinaca, skupina i organizacija temeljne su sastavnice
socijalnog kapitala. JaËanje socijalnog kapitala pomaæe dezintegriranim lokalnim zajednicama
da mobiliziraju raspoloæive resurse i tako prebrode razvojne probleme. Ovdje se stvaraju osobni
kontakti potrebni za uËinkovito funkcioniranje socijalnog, politiËkog i gospodarskog æivota.
Samoorganizacija i druπtvenost su pretpostavka nastanka zaklada lokalnih zajednica te time one
osiguravaju novo mjesto i prostor druπtvenog dijaloga koji moæe izgraditi okvir za ove uspjeπne
inicijative.

Zaklada lokalne zajednice 05

7 Filantropija (grË. fi los - prijatelj, anthropos - Ëovjek) - Ëovjekoljublje, dobrotvornost. Odnosi se na aktivnosti i snage koje potiËu dobrobit
ljudi. (Izvor: Filantropija u zajednicama Srednje i IstoËne Europe, ODRAZ)

studija 5 10 24.10.04, 22:31:39

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

1
1

S
TU

D
IJA

Zaklada moæe djelovati u sljedeÊim ulogama:

- razvoj resursa

 mobilizira, privlaËi, sakuplja, ulaæe i upravlja novËanim sredstvima za tekuÊu i dugoroËnu
korist zajednice. Njen osnovni cilj je da s vremenom stvori trajne zalihe za dobrotvorne svrhe,
koje Êe postojati radi sluæenja zajednici. Prihod od kamata dobiven ulaganjem darovanih
sredstava (imovine) koristi se za davanje potpora i zajmova civilnim inicijativama i/ili
neprofi tnim organizacijama koje unaprijeuju æivot zajednice.

- posrednik u pruæanju usluga

 pruæa usluge saËinjene prema fi lantropskim ciljevima i interesima donatora koji æele
doprinijeti boljitku njihove zajednice danas i u buduÊnosti.

- davatelj potpora

 podræava projekte i akcije, istraæuje probleme, analizira manjkavosti u pruæanju usluga i
fi naciranju, podræava inovativne pristupe rjeπavanju problema unutar zajednice.

- voa u zajednici

 sluæi kao katalizator i pregovaraË, sazivaË akcija i mjesto dijaloga o razvoju zajednice.

Zaklade dakle mogu posluæiti kao sredstvo za jaËanje sudjelovanja graana i osnaæivanje
zajednica. Uloga zaklada moæe biti u potpori projektima, razvoju fondova, fi nancijskom nadzoru.
Zaklade mogu posluæiti kao servis za donatore i pokretaËe lokalnih inicijativa.

“Lokalne zajednice bi uvijek trebale djelovati prve. Organiziranije,
viπe zajednice, imaju se pravo ukljuËiti samo onda kada lokalna
zajednica nije u moguÊnosti ispuniti svoje odgovornosti.”

Primjena gore navedenog naËela supsidijarnosti pomaæe u jaËanju svijesti lokalnih dionika8 o
potrebi preuzimanja svih zadataka koji mogu biti rijeπeni na lokalnoj razini. To bi ujedno trebalo
znaËiti da dræava prebacuje svoje odgovornosti na niæe razine; lokalne vlasti i organizacije civilnog
druπtva postaju djelotvornije te u tom smislu supsidijarnost znaËi decentralizaciju.

Iako proklamirana, decentralizacija joπ uvijek nije potpuno provedena i veÊina lokalnih zajednica
treba pomoÊ u osmiπljavanju i pokretanju razvojnih projekata te pronalaæenju fi nancijskih izvora.

No graani mogu sami sebi pomoÊi provodeÊi male akcije za poboljπanje kvalitete æivota.
NajËeπÊe se pritom nameÊu sljedeÊa pitanja: Kako pridobiti utjecajne i aktivne Ëlanove zajednice
da se angaæiraju i sudjeluju u aktivnostima za dobrobit lokalne zajednice? Kako zapostavljene
skupine u zajednici ukljuËiti u procese? I naravno, kako i otkud osigurati sredstva za provoenje
aktivnosti za dobrobit zajednice?

Zadnjih desetak godina partnerstvo dobiva sve vaæniju ulogu u svim aspektima æivota. Pored
tradicionalnih aktera, dræave i gospodarstva, sektor civilnog druπtva postaje vaæan partner.
Uloga civilnog druπtva u razvoju zadnjih je godina sve veÊa, djelomiËno zahvaljujuÊi i tome πto
dugoroËan i odræivi razvoj zahtjeva i potpuno ukljuËivanje ovog sektora. Meutim, partnerstvo s
organizacijama civilnog druπtva joπ uvijek predstavlja izazov javnom i gospodarskom sektoru.

Ostvarivanje partnerskih odnosa uvaæavanjem prednosti svakog partnera, omoguÊava bræi i
jaËi razvoj te pozitivan utjecaj na zajednicu. Poticanje uËinka i utjecaja razvoja zahtjeva viπe
dogovaranja i produbljavanja postojeÊih partnerskih odnosa te stvaranje novih.

8 dionik (eng. stakeholder) - onaj koji sudjeluje, koji je u πirem smislu dio Ëega (RjeËnik stranih rijeËi, B. KlaiÊ). Dionici (Ëesto se susreÊu
i izrazi akter i Ëimbenik) su svi oni na koje utjeËe ili bi moglo utjecati donoπenje, odnosno provoenje odluka ili programa te koji su
zainteresirani za sudjelovanje u odluËivanju i/ili provoenju tih odluka ili programa.

studija 5 11 24.10.04, 22:31:40

1
2 U danaπnjim raspravama o razvoju sve se viπe, pored vaænosti partnerskih odnosa, istiËe i vaænost

planiranja razvoja na temelju potreba lokalne zajednice.

Zaklade lokalnih zajednica (ZLZ) predstavljaju novi koncept razvoja lokalne zajednice, kojim se
ostvaruje dugoroËno poboljπanje uvjeta æivota u zajednici.

ZLZ se osniva uglavnom zato da bi se njome pokuπalo rijeπiti pitanje manjka kapaciteta i resursa
unutar civilnog sektora te u razliËitim kontekstima smanjiti probleme zajednice. Naime, u sluËaju
zemalja u tranziciji, doπlo se do zakljuËka da organizacije civilnog druπtva nastoje poboljπati
druπtveni æivot, stanje okoliπa, kvalitetno provoenje vremena mladih i sl. te ujedno i osigurati
viπe izvora fi nanciranja kako bi se mogle suoËiti s izazovima.

Iako ZLZ imaju sliËne karakteristike, ipak se razlikuju od zemlje do zemlje jer se vezuju uz
specifi Ëan kontekst u kojem djeluju.

MISIJA ZLZ
Poboljπanje kvalitete æivota i promoviranje kulture davanja i fi lantropije na lokalnoj razini.

GLAVNI ELEMENTI KOJI »INE ZLZ
- registrirana pravna osoba - neovisna, neprofi tna, civilna i nevladina organizacija

- djeluje na odreenom zemljopisnom podruËju (opÊina, grad, æupanija)

- rad je usmjeren na potrebe zajednice, rjeπavanje problema od opÊeg interesa i poboljπanje
kvalitete æivota u zajednici

- daje male fi nancijske potpore, jaËa inicijative koje sluæe zajednici (ukupnom stanovniπtvu ili
odreenoj grupi) ili πiroj regiji

- fi nancira se iz razliËitih izvora, s veÊim udjelom iz same zajednice te iz sva tri sektora, javnog,
gospodarskog te nevladinog, neprofi tnog; sredstva mogu davati i pojedinci iz zemlje ili iz
dijaspore

- rad nadzire tijelo sastavljeno od istaknutih osoba iz zajednice, donatora, predstavnika
institucija i sl.

- posjeduje zakladnu imovinu (iako se pretpostavlja da u poËetku te organizacije u Hrvatskoj
neÊe moÊi prikupiti znaËajnu imovinu koja bi se saËuvala kao glavnica, a da bi se rad fi nancirao
od prihoda).

ZLZ DONOSE DODATNU VRIJEDNOST
- podræavaju i ubrzavaju dugoroËni razvoj kulture davanja na lokalnoj razini

- jaËaju odnose u zajednici kroz zajedniπtvo i proaktivan pristup rjeπavanju problema

- promoviraju inovativan naËin djelovanja inicijativa graana

- predstavljaju dugoroËan odræivi model za poboljπanje uvjeta æivota u zajednici

- podræavaju civilni aktivizam i pomaæu inicijativama graana koje imaju dobre ideje,
marginaliziranim skupinama i onima s posebnim potrebama, djeci i mladeæi, studentima...

- novac se koristi za pomoÊ nemoÊnima, djeËja igraliπta, stipendije, uljepπavanje mjesta....

studija 5 12 24.10.04, 22:31:40

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

1
3

S
TU

D
IJA

Zaklade lokalnih zajednica imaju kratku povijest u mnogim zemljama, s iznimkom SAD-a i
Kanade, gdje postoje veÊ dugi niz godina. U SAD-u postoje od 1914. godine kada je osnovana
prva zaklada u Clevelandu, gdje je bankar Frederick H. Goff razvio kooperativni model fi latropije
koji okuplja zajedno razliËite dobrovoljne fondove pod jednom krovnom organizacijom. Danas
postoji viπe od 600 takvih institucija u SAD-u, te 113 u Kanadi. ZnaËajan broj zaklada u SAD-u
ima i meunarodne programe davanja potpora.

U Europi, prve zaklade osnovane su u Velikoj Britaniji kasnih 70-ih godina proπlog stoljeÊa. Prva
je osnovana 1978. godine u Sjevernoj Irskoj. Danas u V.Britaniji postoji 68 zaklada te 30-ak u
NjemaËkoj.

ZnaËajan je porast zaklada u Srednjoj i IstoËnoj Europi 80-ih i 90-ih godina 20. stoljeÊa (npr.
Poljska 12, SlovaËka 5, Bugarska 13), gdje postaju vaæan Ëimbenik modernizacije druπtva. Pored
tradicije, veliku je ulogu u izgradnji i odræivosti zaklada u Srednjoj i IstoËnoj Europi imao osjeÊaj
zajedniπtva, lokalni identitet te ulaganje u buduÊnost.

Zaklade su rasprostranjene u Meksiku i Australiji, πirom Brazila, Indije, Japana i Portorika.

U svakoj zajednici zaklade su zapoËeli lokalni ljudi kojima su poznata naËela razvoja i koji su odluËili
mijenjati svoje zajednice. To su, prije svega, ljudi koji æele aktivno sudjelovati u promjenama svoje
okoline. Mnogi od tih ljudi su kljuËni u zajednici, udrugama ili u poslovnom sektoru.

Povijest zaklada
lokalnih zajednica
u svijetu 06

studija 5 13 24.10.04, 22:31:41

1
4

U pilot-zajednicama otok Hvar, Krapinsko-zagorska æupanija, Osijek i Rijeka pokrenuta je
inicijativa za osnivanje zaklade lokalne zajednice. Provedena su istraæivanja kojima se æeljelo
dobiti stav i miπljenje tih zajednica. S obzirom da je koncept zaklade lokalne zajednice uglavnom
nepoznat te obrauje “virtualnu organizaciju”, proces je, osim na istraæivanje, bio usmjeren i na
informiranje i edukaciju lokalnih aktera te na njihovo motiviranje za sudjelovanje.

PRIKAZ PILOT-ZAJEDNICA NA KARTI REPUBLIKE HRVATSKE

Svrha cjelokupnog istraæivanja je bila istraæiti je li u Hrvatskoj i do koje mjere moguÊ koncept
fi lantropije u lokalnim zajednicama, koji bi pomogao zajednici tako da stanovnici pomognu sami
sebi te da s malim fi nancijskim sredstvima, ali s dobrom voljom, pokrenu stvarne promjene.

Sustav, u kojem su nacionalna ekonomija i politiËki sustav centralizirani, slabi lokalnu autonomiju
i kontrolu te doprinosi ravnoduπnom konceptu meu graanima prema kojem je dræava duæna
rijeπiti sve probleme.

U istraæivanju se polazi od Ëinjenice da sredstva u obliku novca i druge imovine postoje u
svakoj zajednici, Ëak i u ekonomski najugroæenijim podruËjima te da su fi lantropske pobude
univerzalne.

07O istraæivanju
u pilot-zajednicama 07

studija 5 14 24.10.04, 22:31:41

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

1
5

S
TU

D
IJA

7 7.1. CILJEVI ISTRAÆIVANJA

CILJEVI ISTRAÆIVANJA koje je s partnerima [Ri-centar, Centar za mir, nenasilje i ljudska prava
Osijek] proveo ODRAZ na lokalnoj razini bili su sljedeÊi:

OP∆I CILJEVI

1. Ispitati postoje li ili ne postoje moguÊnosti za razvoj fi lantropije na lokalnoj razini te za
fi nanciranje aktivnosti civilnih inicijativa koje doprinose boljoj kvaliteti æivota u zajednici

2. Ispitati postoji li ili ne postoji moguÊnost i realnost osnivanja zaklada lokalnih zajednica u
Hrvatskoj.

PODCILJEVI

1. Ispitati je li zajednica dovoljno zainteresirana i odluËna u davanju podrπke procesu osnivanja ZLZ

2. Saznati postoji li dovoljan kapacitet za suradnju izmeu lokalne vlasti, gospodarstva i civilnog
sektora

3. Ispitati postoje li fi nancijski, ljudski i organizacijski resursi za osnivanje ZLZ.

Na osnovi opÊih ciljeva te podciljeva istraæivanja odluËili smo ispitati koje su moguÊnosti za
razvoj fi lantropije na lokalnoj razini i osnivanje zaklada lokalnih zajednica kroz procjenu:

A. zainteresiranosti,

B. odluËnosti,

C. kapaciteta za suradnju lokalne vlasti, gospodarstva i civilnog sektora,

D. fi nancijskih resursa,

E. ljudskih resursa,

F. organizacijskih resursa u lokalnoj zajednici.

7.2. METODA I POSTUPAK
Studija je provedena u Ëetiri pilot - zajednice, uz pomoÊ radnih skupina koje su se sastojale od
nekoliko zainteresiranih ljudi iz zajednice koji su bili voljni sudjelovati. S grupom od 10-ak ljudi
proveli su se strukturirani skupni razgovori /fokus grupe/, a dodatne informacije prikupile su se
putem intervjua s 30-ak lokalnih istaknutih ljudi iz sva tri sektora [javni, civilni, poslovni].

Potrebne podatke u ovom istraæivanju prikupili smo putem anketnog upitnika9. Da bi doπli do πto
boljeg uvida u postavljene opÊe ciljeve i podciljeve istraæivanja, odgovore na anketni upitnik su
putem intervjua dali predstavnici javnog, poslovnog i civilnog sektora iz Ëetiri razliËite zajednice u
Hrvatskoj. Ciljana skupina koju smo ispitali ima utjecaj na lokalno javno mnijenje te moæe pomoÊi
i sudjelovati u osnivanju ZLZ. Intervjui su se provodili individualno.

Za potrebe analize i interpretacije podataka, originalni upitnik je preraen u upitnik 2 koji sadræi
opisna pitanja (79 pitanja) i upitnik 3 za unos podataka bez opisnih pitanja (67 pitanja)10.

Metode za obradu podataka koriπtene su u svrhu izraËunavanja srednjih vrijednosti. Rezultati su
izraæeni u tabliËno apsolutnim iznosima (f - broj odgovora) i postocima (%) te grafovima.

9 Koncept istraæivanja i anketni upitnik pripremila je Lidija PaviÊ-RogoπiÊ, ODRAZ.
Boris Strecansky iz organizacije Ecopolis iz SlovaËke, koji je u Zagrebu boravio zahvaljujuÊi USAID-ovom CroNGO programu koji provodi
AED, dao je korisne savjete i komentare.
10 Upitnik 2 i 3 pripremio je RI-centar u suradnji s ODRAZ-om i Centrom za mir, nenasilje i ljudska prava Osijek.

studija 5 15 24.10.04, 22:31:43

1
6

studija 5 16 24.10.04, 22:31:44

08Otok Hvar

studija 5 17 24.10.04, 22:31:45

1
8

studija 5 18 24.10.04, 22:31:45

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

1
9

S
TU

D
IJA

8.1. KRITERIJ IZBORA
Udruga ODRAZ veÊ dugi niz godina surauje s razliËitim dionicima na otoku Hvaru, osobito s
podruËja opÊine Jelsa, pruæajuÊi tehniËku pomoÊ u pokretanju aktivnosti za zajednicu.

Tako je ODRAZ imao ulogu u pruæanju podrπke u osnivanju udruge CIMA (Centar za inicijative
mladih) u Starom Gradu na otoku Hvaru te pomogao u osmiπljavanju i uspjeπnom provoenju
prvog projekta “Internet klub” koji je osigurao odræivost organizacije i otvorio moguÊnost
bavljenja kulturnim i sportskim aktivnostima. Na temelju tog iskustva, mladi iz Jelse, Hvara i
Vrboske osnovali su takoer udruge (CIMA Jelsa, Hvar i Vrboska).

Takoer, udruga CIMA Jelsa i udruga Odraz u sklopu projekta “Model odræivog razvoja otoka na
primjeru Jelse” pripremili su upitnike za izradu datoteke ljudskih potencijala za studente i mlade
vezane za otok Hvar te volontere struËnjake koji æive izvan otoka, a æele svojim iskustvom i
struËnim znanjem doprinijeti razvoju Jelse.

ODRAZ je pripremio izvjeπtaj “Smjernice odræivog razvoja OpÊine Jelsa” - dokument nastao
istraæivanjem i individualno strukturiranim razgovorima s 30-ak osoba iz viπe mjesta u opÊini
Jelsa, razliËitih zanimanja, odgovornosti i osobnih iskustava u razvoju svoga kraja. Treba
napomenuti da se po prvi put u izravnoj komunikaciji s mjeπtanima razvijao pristup analize
lokalne sredine, suËeljavajuÊi probleme razvoja i resurse za razvoj, kako bi se odredila podruËja
razvoja i prioriteti. Cijeli proces doveo je do odreivanja vizije razvoja OpÊine Jelsa, a izvjeπtaj11 je
napravljen kao radni materijal za raspravu te ga lokalne vlasti mogu unaprijediti i upotrijebiti kao
polazni planerski dokument koji objedinjava najvaænije smjerove razvoja.

8.2. OPIS ZAJEDNICE
HVAR je otok u srednjodalmatinskom arhipelagu, povrπine od 299,6 km2 (dug 67,5 km, najveÊa
πirina 10,5 km). Otok ima cca 11. 459 stanovnika.

Pred zapadnim dijelom juæne obale Hvara su Pakleni otoci, a pred srednjim otok ©Êedro. Po sredini
Hvara pruæa se bilo s najviπim vrhom Sveti Nikola (628 m); sjeverno od njega je plodno Velo polje.
Sjeverna obala otoka, s velikim Starigradskim zaljevom i nizom uvala, mnogo je razvedenija od
juæne. Otok se odlikuje blagom mediteranskom klimom.

NajveÊi broj naselja razvio se oko Velog polja; veÊa naselja leæe uz obalu (Hvar, Stari Grad, Jelsa,
Vrboska). Gospodarska je osnova turizam, poljodjelstvo, vinogradarstvo, maslinarstvo te sadnja
ruæmarina i lavande; ribolov je dopunsko zanimanje poljoprivrednog stanovniπtva. Turizam je
osobito razvijen u gradu Hvaru i u Jelsi; moderne marine izgraene su u Vrboskoj i na Paklenim
otocima. VeÊa naselja na otoku spojena su prometnicom (Hvar-Stari Grad-Jelsa-Bogomolje-
SuÊuraj). Trajektna veza postoji preko Hvara, SuÊuraja i Staroga Grada.

Otok Hvar 08

11 Izvjeπtaj moæete pronaÊi na web stranici ODRAZ-a www.odraz.hr

studija 5 19 24.10.04, 22:31:45

2
0 Otok Hvar kao dio Splitsko-dalmatinske æupanije podijeljen je na Ëetiri jedinice lokalne

samouprave: Jelsu i SuÊuraj kao opÊine te dva grada Hvar i Stari Grad.

PoduzeÊa na otoku su prvenstveno vezana uz turizam (hotelska poduzeÊa, privatni mini hoteli
i apartmanska naselja), poljoprivredu (vinarske kuÊe Dalmacijavino, poljoprivredne zadruge,
privatni vinari PlenkoviÊ, PlanËiÊ, Tudor, TomiÊ i dr.), proizvodnju maslinovog ulja (Hvar ima cca
600.000 stabala maslina) te lavande koje je sve manje.

Na otoku postoji 107 udruga koje se bave razliËitim aktivnostima; oko 20-ak udruga radi s
odreenim skupinama te za dobrobit πire populacije. Meu najprepoznatljivima na otoku su
prije spomenuti Centri za inicijative mladih - CIMA Hvar, Stari Grad, Vrboska, Jelsa; Pulentoda
- Stari Grad; Mali princ - Hvar; eko-udruga SunËani otok Hvar te oko 13-ak sportskih druπtava.
Prema miπljenju Marija VrankoviÊa iz CIMA Jelse, koordinacija meu udrugama postoji, svi prate
dogaaje na otoku i upoznati su s aktualnim aktivnostima i projektima. Nedavno je, u organizaciji
TuristiËke zajednice Stari Grad, komunalnog poduzeÊa i ekoloπke udruge “Pulentoda”, pokrenuta
velika akcija sakupljanja glomaznog otpada. RealizirajuÊi projekt biciklistiËkih, arheoloπkih, eko i
penjaËkih staza, uklonilo se 37 olupina automobila i 17 kamiona smeÊa te se s akcijom ËiπÊenja
nastavlja i dalje.

Udruga “Pulentoda” iz Staroga Grada uglavnom se fokusirala na rjeπavanje ekoloπkih problema
i jako su “glasni” u tome, uz podrπku svih CIMA te ostalih udruga s otoka. Koordinacija izmeu
sektora postoji prvenstveno zbog toga πto je otok specifi Ëna sredina (izolirana od kontinentalnog
dijela Hrvatske), pa su ljudi viπe vezani jedni za druge. ZapoËela je komunikacija meu udrugama
i lokalnom samoupravom te privredom πto moæe biti jedan od preduvjeta za uspjeh modela ZLZ
na otoku.

8.3. POVIJEST FILANTROPIJE IZ PRO©LOSTI
Radno stanovniπtvo otoka Hvara svoje je æivotne probleme i gospodarske poslove u proπlosti
rjeπavalo uzajamnom pomoÊi i udruæivanjem, nastojeÊi ublaæiti posljedice teπkih uvjeta æivota,
zemljiπno-kolonatskih i ribarsko-najamnih odnosa te gramzljivosti vladajuÊih slojeva. Na taj
se naËin ukorjenjivala tradicija radnog udruæivanja i solidarnosti u nadvladavanju æivotnih
problema.

Krajem 19. i poËetkom 20. stoljeÊa prosperitet otoka zasnivao se na vinogradarsko - vinarskoj,
ribarskoj i obrtniËkoj proizvodnji te procvatu pomorstva i trgovine.

Krajem 19. stoljeÊa, osim bogaÊenja krupnijih zemljoposljednika i vlasnika trgovaËkih i ribarskih
brodova, bogate se i novorazvijeni slojevi trgovaca i prekupaca. Svi se oni nastoje obogatiti
na temelju viπka vrijednosti koji je nastao mukotrpnim zalaganjem radnih ljudi. Napredniji su
pojedinci stoga u selima i naseljima-lukama usmjeravali radne ljude na udruæivanje u zadruge
radi neposrednijeg rjeπavanja svojih æivotnih i radnih problema.

Kao rezultat se osnivaju nabavne i kreditno-πtedne zadruge, Ëije uprave Ëlanovima nastoje
pomoÊi u neposrednijoj nabavci raznovrsnih sredstava, dobivanju povoljnijih kredita te nastoje
organizirati πto neposredniju prodaju teæaËkih proizvoda na træiπtima izvan otoka.

Prvo udruæivanje na zadruænoj osnovi, a radi prikupljanja i zajedniËke prodaje veÊih koliËina
ljekovitog bilja i eteriËnih ulja, osnovano je 1892. godine kroz “Ruæmarinsku zadrugu”, a nakon
πto je proπirila svoju djelatnost preimenovana je u “SeljaËku zadrugu”.

BuduÊi da su novËane potrebe za poËetne investicije bile najpotrebnije za pojedince i zadruæne
organizacije, bio je prirodan proces osnivanja u mjestima i selima tzv. “kreditnih zadruga s
neograniËenim jamstvom”. Udruæeni bi Ëlanovi zatraæili potporu ili zajam od dræavnih ustanova,
prikupili uloge Ëlanova-osnivaËa te pristupili nabavci potrebne opreme. Na taj se naËin razvijala
solidarnost izmeu bolje stojeÊih i siromaπnijih teæaka, ribara i obrtnika. Od 1898. do 1918. godine

studija 5 20 24.10.04, 22:31:45

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

2
1

S
TU

D
IJA

na otoku je osnovano i djelovalo je ukupno 16 ovakvih zadruga, popularno nazvanih “seoske
zadruge”.

Nakon 1. svjetskog rata na otoku Hvaru primarnost udruæivanja bila je usmjerena za zadruge
pomoÊnog tipa (kreditne, nabavno - prodajne), a tek zatim gospodarstveno - proizvoaËkog
karaktera.

Osposobljavanje dovoljnog broja rukovodeÊeg i struËnog zadruænog kadra plod je
samoinicijativnosti uprava zadruga, Ëiji su osnovni predstavnici bili teæaci boljeg imovnog stanja
te vlasnici ribarskih brodova i mreæa.

Uz radni i materijalni doprinos veÊine mjeπtana i suseljana podignuti su zadruæni domovi, ishodiπta
kulturnih djelatnosti i borbe za opÊi prosperitet mjesta, te nabavljeni vrijedni svrhoviti invetarski
predmeti za poslovanje zadruga, koji su najËeπÊe bili na raspolaganju i nezadrugarima. Kao
rezultat svih tih aktivnosti nastaju zadruæni podrumi, druge prostorije u zadruænim zadrugama,
nabavlja se oprema i pomagala, osigurava pruæanje struËnih savjeta Ëime se doprinosi opÊem
boljitku u mjestima i selima na otoku.

S obzirom na zemljoradnju i ostale gospodarske grane na otoku, bilo je osnovano i djelovalo je,
s promjenjivim uspjehom i vremenom trajanja, ukupno 13 vinogradarsko-vinarskih zadruga, 7
maslinarsko-uljarskih, 6 pËelarskih, 4 nabavno-prodajne, 3 voÊarsko-smokvarske, 1 milosrdno-
uboπka i 6 ribarskih zadruga.

Iz svega navedenog moæemo zakljuËiti kako su se u proπlosti mjeπtani otoka Hvara potpomagali
meusobno te postoje pretpostavke i moguÊnosti za uspostavljanje koncepta zaklada na otoku.

8.4. ISPITANICI

GRAF 1 ZASTUPLJENOST ISPITANIKA PREMA SEKTORIMA

U istraæivanju je sudjelovalo ukupno 34 ispitanika iz opÊina Jelsa i SuÊuraj te grada Hvara i
Starigrada, od toga relativno podjednaki broj ispitanika dolazi iz javnog i civilnog sektora te neπto
manji postotak iz profi tnog sektora. Ispitali smo i jednog predstavnika medija.

Iz javnog sektora ispitali smo gradonaËelnike gradova, naËelnike opÊina, odvjetnike, lijeËnike,
uËitelje i profesore. Iz civilnog sektora meu ispitanicima su bili predstavnici udruga te dva
sveÊenika.

Iz profi tnog sektora ispitanici su bili direktori hotela, gospodarskih i ugostiteljskih objekata,
privatni poduzetnici i vlasnici obiteljskih gospodarstava.

studija 5 21 24.10.04, 22:31:46

2
2 8.5. REZULTATI ISTRAÆIVANJA

8.5.A. PROCJENA ZAINTERESIRANOSTI ZA OSNIVANJE ZAKLADE

GRAF 2 RAZINA FILANTROPIJE U ZAJEDNICI

NajveÊi broj ispitanika smatra kako je razina fi lantropije u zajednici tek u zaËecima, dok manji
broj smatra da je razina fi lantropije u zajednici razvijena. Ispitanicima se u potpunosti svia ideja
osnivanja zaklada lokalne zajednice.

TABLICA 1 ZA©TO VAM SE SVI–A IDEJA ZLZ?

Prema kriteriju odabira, gotovo poloviËan broj ispitanika odgovara da im se ideja zaklada svia
prvenstveno zato πto nema sliËnih organizacija.

Velik broj odgovora upuÊuje na joπ neke druge razloge, koje Êemo takoer spomenuti:

- zaklade mogu motivirati ljude, jer zamiru aktivnosti i gasi se ono πto je bilo

- zaklade mogu mobilizirati ljude i uËiniti pomak u podizanju svijesti za zajednicu

- zaklade omoguÊuju priliku za ulaganje u zajednicu

RANG12 f %

nema sliËnih organizacija koje Êe okupiti resurse u zajednici

drugo

jer su dugoroËne

jer su to nezavisne organizacije koje zajednica prihvaÊa i
podupire u velikoj mjeri (kredibilitet, povjerenje)

jer je najbliæa konceptu lokalne fi lantropije

1.

2.

3.

4.

5.

16

12

7

4

2

47,1%

35,3%

20,6%

11,8%

5,9%

12 prema % odabira

studija 5 22 24.10.04, 22:31:47

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

2
3

S
TU

D
IJA

- kroz zakladu moæe doÊi do okupljanja kvalitetnih ljudi i selekcije onih pojedinaca koji vuku
naprijed i poboljπavaju druπtvene odnose u maloj sredini

- zaklada predstavlja snaænu akciju za pokretanje aktivnosti za interes i dobrobit zajednice -
interes se prenosi s osobnog na zajednicu

- zaklade traæe inicijativu sredine, πto govori da ako sam sebi ne pomogneπ, neÊe ti ni drugi

- fi nanciranje zaklade u Hvaru treba biti i iznutra i izvana (dræava, strani donatori)

- zajednica treba biti svjesna vlastitih resursa zajedniËkih potreba i potreba najugroæenijih te
organizirati za tu svrhu aktivnosti i akcije

- ideja treba zadovoljiti potrebe sredine

- zaklade su pomoÊ zajednici uz geslo “Dobro se dobrim vraÊa”.

A.1. Procjena postojanja pretpostavki u odnosu na FILANTROPIJU

Iako se ideja lokalne zajednice ljudima svia, tradicija fi lantropije u zajednici nije do kraja
prepoznata. 62,5% ispitanika se slaæe da postoji dovoljan broj istaknutih pojedinaca iz razliËitih
sektora koji mogu sudjelovati u razvoju i radu ZLZ te se viπe od 50% ispitanika slaæe da Êe
pripadnici dijaspore dati svoj doprinos otoku. 66,7% ispitanika se slaæe s pretpostavkom da
postoji veliko povjerenje u ljude roene na otoku, a koji ne æive tamo.

A.2. Procjena postojanja pretpostavki u odnosu na CIVILNO DRU©TVO

69,7 % ispitanika se slaæe da postoje aktivne udruge koje provode projekte korisne za lokalnu
zajednicu, ali je potrebno viπe raditi na uspjeπnijem prikupljanju sredstava za rad. Na otoku
ne postoji istaknutiji lokalni medij (lokalni radio, Ëasopisi, glasnogovornici) te stoga ispitanici
smatraju da se dovoljno ne prate teme vezane uz rjeπavanje problema u zajednici. Potrebno je
viπe raditi na ukljuËivanju neformalnih inicijativa graana te mladih u civilne inicijative. Odgovori
upuÊuju na slabu ukljuËenost istaknutih i cijenjenih osoba iz zajednice u rad udruga te na potrebu
veÊe aktivnosti crkve za razvoj cijele zajednice.

A.3. Procjena postojanja pretpostavki u odnosu na GOSPODARSTVO

Polovica ispitanika se slaæe da postoji lokalni gospodarski potencijal na otoku, a 66,7% onih koji su
odgovorili smatra da postoji realna moguÊnost znaËajnijih donacija od gospodarstva. PoduzeÊa
joπ uvijek ne prepoznaju vrijednosti pokrenutih akcija u zajednici, a nedostaju i adekvatni ljudski
potencijali za razvoj gospodarstva - 62,5% ispitanika smatra da ne postoje izraæene menadæerske
sposobnosti.

studija 5 23 24.10.04, 22:31:47

2
4 8.5.B. PROCJENA ODLU»NOSTI ZA OSNIVANJE ZAKLADE

B1. Spremnost za volonterski doprinos zakladi

GRAF 3 VOLONTERSKI DOPRINOS ZLZ

Svi ispitanici koji su sudjelovali u istraæivanju, odgovorili su da trenutno daju u opÊekorisne svrhe.
Shodno tome, najviπe ispitanika je spremno povremeno volonterski doprinijeti ZLZ. Mali je broj
onih koji su spremni, odnosno u moguÊnosti, dati svoj puni angaæman.

B2. NaËin volonterskog doprinosa zakladi

TABLICA 2 RANG POREDAK ODABRANIH NA»INA VOLONTERSKOG DOPRINOSA ZAKLADI

RANG %

davanje savjeta iz podruËja ekspertize

odreivanje strategije/poslovnog plana

promoviranje u javnosti

davanje donacija

sudjelovanje u procjeni kojoj aktivnosti treba dati fi nancijsku potporu

prikupljanje sredstava

uspostavljanje odnosa s dijasporom

na drugi naËin

1.

2.

3.

4.

5.

6.

7.

8.

47,1%

44,1%

38,2%

38,2%

35,3%

23,5%

14,7%

2,9%

studija 5 24 24.10.04, 22:31:48

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

2
5

S
TU

D
IJA

Rezultati iz tablice 2 pokazuju kako je najveÊi broj ispitanika, prema rangu odabira, spreman
doprinijeti razvoju zaklada lokalnih zajednica davanjem struËnih savjeta iz podruËja svoje
ekspertize. Svakako bi trebalo osvjeπtavati ljude u zajednici o naËinima prikupljanja sredstava, kao
jednoj od vaænih vjeπtina koje mogu pomoÊi u pokretanju akcija i rjeπavanju problema u zajednici.
VeÊina ljudi joπ uvijek smatra kako su prihodi iz dræavnog proraËuna jedini izvor sredstava za
organiziranje akcija i pruæanje pomoÊi u zajednicama. Iz odgovora moæemo zakljuËiti da je
zajednica dovoljno odluËna za davanje podrπke procesu osnivanja ZLZ kada je rijeË o ljudskim
resursima. Takoer ispitanici imaju povjerenje u gospodarski sektor te oËekuju da bi oni mogli
ulagati u ovakav koncept podrπke zajednici.

8.5.C. PROCJENA KAPACITETA ZA SURADNJU LOKALNE VLASTI, GOSPODARSTVA I CIVILNOG
SEKTORA

C1. Procjena uspostavljanja partnerskih odnosa izmeu javnog, gospodarskog i civilnog
sektora

Ispitanici smatraju da uspostavljanje partnerskih odnosa izmeu javnog, gospodarskog i civilnog
sektora ne predstavlja moguÊu prepreku pri osnivanju ZLZ.

C2. Procjena zajedniπtva u rjeπavanju problema

Mala je osvijeπtenost stanovniπtva u zajednici kada je rijeË o angaæiranosti velikog broja ljudi za
dobrobit zajednice na temelju zajedniËkih interesa. Gotovo pola ispitanih smatra kako ne postoji
dovoljna angaæiranost ljudi za dobrobit zajednice.

Neutralan je stav iskazan prema postojanju zajedniπtva ljudi u rjeπavanju problema, meusobnom
povjerenju, postojanju znaËajnog dijaloga stanovnika o problemima zajednice te dogovorima
izmeu sektora u druπtvu. Najmanje je iskazano povjerenje u institucije dræave.

Kada je rijeË o radu lokalne samouprave na otoku Hvaru, 48,5% ispitanika smatra kako lokalne
samouprave dovoljno ne izvjeπtavaju javnost o planovima i odlukama, a njih 60,6% smatra kako
ne ukljuËuju dovoljno javnost u donoπenje odluka. Pozitivne strane lokalne samouprave odnose
se na spremnost pruæanja fi nancijske pomoÊi za rad udruga u svojoj zajednici te raspoloæivo
znanje o mehanizmima davanja fi nancijskih potpora.

Uglavnom, ispitanici se slaæu da postoji dovoljan broj istaknutih pojedinaca iz razliËitih sektora
koji mogu sudjelovati u razvoju i radu ZLZ, ali je potrebno raditi na izgradnji povjerenja meu
ljudima u zajednici. Kao relativno dobro ocijenjen je osjeÊaj zajedniπtva i pripadnosti zajednici te
postojanje tradicije fi lantropije i fi lantropske kulture u zajednici.

studija 5 25 24.10.04, 22:31:48

2
6 8.5.D. PROCJENA FINANCIJSKIH RESURSA

TABLICA 3 TKO PREMA VA©EM MI©LJENJU DAJE U VA©OJ ZAJEDNICI U OP∆EKORISNE I DOBROTVORNE
SVRHE?

Najviπe ispitanika smatra da u opÊekorisne i dobrotvorne svrhe daju svi slojevi druπtva. Nakon
toga slijede privatna poduzeÊa i lokalna samouprava te javna poduzeÊa.

ZnaËajno povjerenje mjeπtani Hvara imaju prema ljudima iz dijaspore.

Na otvoreno postavljena pitanja: “tko daje najviπe”, “za koje svrhe” te “koji su razlozi da se ne
daje viπe”, prema odgovorima ispitanika, najviπe prije svega daju pojedinci, lokalna samouprava,
privatna i javna poduzeÊa te obiteljski obrti. Nakon toga odgovori upuÊuju na dijasporu te pravne
osobe u fi nancijama i dobrovoljnom radu.

Najviπe se u opÊekorisne i dobrotvorne svrhe daje za humanitarne akcije i dobrotvorni rad, sport,
kulturu i Crkvu. Nakon toga daje se za socijalne potrebe, akcije u zajednici, zdravstvene aparate,
vatrogasce te razliËite aktivnosti udruga.

Kao razloge zaπto se ne daje viπe, navode se prije svega materijalne prilike: loπa ekonomska
situacija (ljeti bolji prihod nego zimi zbog turizma) te orijentiranost ljudi na vlastite probleme i
potrebe.

Od ostalih razloga spomenut je problem nepostojanja kulture davanja u zajednici, nepovjerenje
meu ljudima i nepostojanje duha zajedniπtva, nenamjensko troπenje sredstava, nepostojanje
ekonomskih olakπica te izostanak jasnih ciljeva i rezultata aktivnosti.

Mjeπtani uglavnom vole davati za ono πto ih zanima (npr. nogomet). Jedan ispitanik je odgovorio
kako je problem to πto se na sadaπnjoj razini kulture u zajednici viπe radi o “razmjeni usluga”.

Neki smatraju da se danas daje mnogo manje nego prije, a ljudi su izgubili vjeru u pokretanje
zajedniËkih aktivnosti. Ukidanjem mjesnih zajednica nestalo je i postojanje nekih organiziranih
skupina okupljanja graana za dobrobit zajednice. Æivot na otoku je specifi Ëan: uvijek je potrebna
rezerva vremena, uvijek se mora na neπto Ëekati (npr. trajekt, nevrijeme, prirodni uvjeti). Problem
je πto ne postoji jasna svrha inicijativa niti garancija da Êe se prikupljena sredstva utroπiti za

RANG %

svi slojevi

privatna poduzeÊa

lokalna samouprava

javna poduzeÊa

dijaspora

bogati pojedinci

strani donatori

drugo

1.

2.

3.

4.

5.

6.

7.

8.

67,6%

44,1%

44,1%

38,2%

11,8%

2,9%

2,9%

2,9%

studija 5 26 24.10.04, 22:31:49

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

2
7

S
TU

D
IJA

navedene svrhe. Kada bi postojala kontrola, na poticaj, organizirano i s jasnim ciljevima, postiglo
bi se znatno viπe.

Ispitanici s otoka Hvara smatraju kako dræava moæe relativno dobro utjecati na razvoj fi lantropije
u zajednici, dok je slabiji utjecaj na razvoj fi lantropije iskazan u odnosu na gospodarstvo, lokalnu
samoupravu, pojedince i dijasporu.

8.5.E. PROCJENA LJUDSKIH RESURSA

Pri procjeni ljudskih resursa, teπkoÊe u osiguranju sredstava i neiskustvo te nedostatak iskustva
u investiranju i upravljanju imovinom ne smatraju se preprekama pri osnivanju zaklada lokalnih
zajednica. Ne postoje pretpostavke za angaæiranost velikog broja ljudi iz zajednice, kao ni izraæene
menadæerske sposobnosti u gospodarstvu. Potrebno je raditi na mobilizaciji ljudskih resursa
unutar organizacija civilnog druπtva radi potrebe pokretanja zaklada.

Rezultati potvruju trend iseljavanja mladih, obrazovnih ljudi, koji veÊ traje jedno dugo
vremensko razdoblje. On je posebno naglaπen na otocima gdje se 78,8% ispitanika u potpunosti
slaæe s navedenom tvrdnjom. Ljudski (mladi) potencijal potreban za kvalitetnu suradnju postoji,
samo ga trebamo znati iskoristiti i nastojati zadræati na otocima i u Hrvatskoj.

Veliko povjerenje iskazano je prema ljudima roenima na otoku, a koji ne æive tamo, da Êe dati
svoj doprinos zajednici. Smatraju kako postoji i dovoljan broj istaknutih pojedinaca te pripadnika
dijaspore koji Êe doprinijeti osnivanju zaklada.

Viπe od polovice ispitanika ljudski potencijal smatra relativno dobrim Ëimbenikom koji moæe
utjecati na razvoj fi lantropije u zajednici.

8.5.F. PROCJENA ORGANIZACIJSKIH RESURSA

U organizacijskom smislu, Hvarani nemaju jasno izraæen stav prema tvrdnji da su nepoznavanje
koncepta, nedostatak iskustva u investiranju i upravljanju imovinom te teπkoÊe u osiguranju
sredstava potrebnih za rad moguÊe prepreke pri osnivanju ZLZ.

Kao moguÊa prepreka za osnivanje ZLZ, navodi se nepoznavanje koncepta zaklade lokalne
zajednice, dugoroËan proces osnivanja zaklada te neiskustvo, podijeljenost otoka na Ëetiri
jedinice lokalne samouprave, teπkoÊe u prikupljanju sredstava za zakladnu imovinu te apatija
lokalnog stanovniπtva.

Nepostojanje komunikacije i razjedinjenost otoka u zajedniËkim ciljevima, izostanak kvalitetno
organiziranih akcija u zajednici, jasno odreenih ciljeva i rezultata te nepostojanje sredstava za
infrastrukturu otoka takoer se smatraju moguÊim preprekama pri osnivanju zaklada.

Smatraju kako je potrebno kvalitetno odabrati nositelje ideje osnivanja zaklade. Prema nekim
odgovorima, kljuËni su problem pri osnivanju osobe koje Êe biti nositelji zaklade, odreivanje
sjediπta zaklade te naËin raspodjele sredstava.

Problem moæe biti i nedostatak povjerenja i sloge meu ljudima te orijentiranost na osobne
potrebe. PoteπkoÊe postoje i u promociji novih ideja i nepoznavanju samog koncepta. Ispitanici
se niti slaæu niti ne slaæu s tvrdnjom da postoji znaËajan dijalog izmeu stanovnika o problemima
zajednice kao pretpostavke za osnivanje i rad ZLZ.

Ispitanici smatraju da lokalna samouprava dovoljno ne izvjeπtava javnost o svojim planovima i
odlukama; iskazan je neutralan stav prema tvrdanjama da lokalna samouprava dovoljno ukljuËuje
javnost u donoπenje odluka te da dovoljno zna o mehanizmima davanja fi nancijskih potpora.

studija 5 27 24.10.04, 22:31:50

2
8 Ispitanici imaju neutralan stav prema tvrdnji o uspjeπnosti udruga pri prikupljanju sredstava za

svoj rad.

Viπe od pola ispitanika tradiciju fi lantropije i fi lantropske kulture smatra relativno dobrim
Ëimbenikom koji moæe utjecati na razvoj fi lantropije u zajednici, dok je zakonski i porezni okvir
ocijenjen niti slabo niti dobro.

8.6. FOKUS GRUPA
Provedeni su strukturirani skupni razgovori (fokus grupa) s grupom zainteresiranih ljudi s otoka
Hvara, meu kojima su bila lijeËnici, odvjetnici, direktori hotela i gospodarskih poduzeÊa te
Ëlanovi Rotary kluba. Htjelo se saznati kako oni procjenjuju moguÊnosti za osnivanje zaklada
lokalnih zajednica u svojoj zajednici.

Sudionici fokus grupe smatraju da zainteresirnost za osnivanje ZLZ te moguÊa podrπka same
ideje, nije ni dobra ni slaba. Lokalni fi nancijski resursi koji bi mogli i trebali fi nancirati rad ZLZ su
ocijenjeni kao slabi, ali su relativno dobro procijenjene lokalne institucije i ljudski resursi. Prema
odgovorima, ukupna moguÊnost osnivanja zaklade u zajednici nije ni slaba ni dobra.

Sudionici su naveli joπ neke dodatne opaske, miπljenja i sugestije. Prije svega navode bojazan oko
prezentacije ideje lokalnoj zajednici. Smatraju da su ljudi previπe sumnjiËavi jedni prema drugima
te je prevelika umijeπanost politike u sve segmente druπtva.

Miπljenja su da Êe se uvjeti za razvoj zaklada poboljπati poveÊanjem ekonomske moÊi pojedinaca,
razvojem turizma te poboljπanjem dohotka u tom sektoru. Kao bojazan navode nepostojanje
znanja o samom konceptu zaklada.

8.7. ZAKLJU»CI
Istraæivanjem je obuvaÊen veÊi broj ispitanih iz javnog sektora, dok je podjednak broj zastupljenih
iz civilnog i privatnog sektora; osim dopisnika “Slobodne Dalmacije” iz Hvara nije bilo predstavnika
medija, πto u konaËnici dijelom utjeËe i na rezultate ove studije.

Ocjena ispitanika je da razina fi lantropije u zajednici u ovom trenu nije visoka, πto potencijalno
moæe utjecati na zainteresiranost zajednice za razvoj fi lantropije na lokalnoj razini i osnivanje
ZLZ. Ideja o zakladama je ipak prepoznata, prije svega jer nema sliËnih organizacija koje bi
okupile potrebne resurse za rjeπavanje problema i pokretanje zajedniËkih akcija u zajednici.
Krajnja je procjena da na otoku Hvaru postoje dobre fi lantropske pretpostavke za osnivanje
zaklade lokalne zajednice. Filantropija na otoku postoji, ali nije institucionalizirana. Hvarani
imaju veliko povjerenje u ljude roene na otoku, a koji ne æive tamo: smatraju da su spremni
pridonijeti razvoju otoËke zajednice. Takoer, 62,7% ispitanika slaæe se da postoji dovoljan broj
istaknutih pojedinaca iz razliËitih sektora spremnih za sudjelovanje u razvoju i radu ZLZ. Dræe da
Êe i pripadnici dijaspore dati svoj doprinos.

Udruge prisutne na otoku su aktivne i provode korisne projekte za zajednicu. Preporuka je raditi
viπe na usvajanju tehnika i naËina prikupljanja sredstava kako bi se kreativne ideje pojedinaca i
grupa unutar civilnog sektora mogle primijeniti i realizirati u zajednici.

Prepoznat je nedostatak lokalnih medija. Potrebno je viπe raditi na ukljuËivanju mladih u civilne
inicijative i rad udruga te na senzibiliziranju ljudi koji rade u medijima za teme civilnog druπtva i
razvoja fi lantropije na lokalnoj razini.

Gospodarski potencijal u zajednici postoji, viπe od pola ispitanika smatra da se od gospodarskog
sektora moæe oËekivati fi nancijska potpora. Prema miπljenju ispitanika, poduzeÊa za sad nisu
dovoljna podrπka akcijama u zajednici te je potrebno joπ mnogo ulagati u razvoj ljudskih
potencijala u smislu razvoja znanja i vjeπtina s podruËja upravljanja i organizacije.

studija 5 28 24.10.04, 22:31:50

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

2
9

S
TU

D
IJA

Rezultati istraæivanja, s obzirom na odluËnost zajednice, ukazuju kako je najveÊi broj ispitanika
spreman prije svega povremeno volonterski doprinijeti radu zaklade, najviπe njih davanjem
struËnih savjeta iz podruËja svoje ekspertize i prilikom odreivanja strategije.

Analiza rezultata, s obzirom na procjenu kapaciteta za meusektorsku suradnju, upuÊuje kako
na otoku Hvaru uspostavljanje meusektorskih odnosa ne predstavlja prepreku pri osnivanju
zaklade, ali s druge strane neutralan stav je iskazan prema dogovorima izmeu sektora u druπtvu,
dijalogu meu stanovnicima, meusobnom povjerenju i postojanju zajedniπtva meu ljudima.

Lokalna samouprava joπ uvijek dovoljno ne izvjeπtava javnost o svojim planovima i odlukama te
ne ukljuËuje javnost u donoπenje tih istih odluka. OsjeÊaj zajedniπtva i pripadnosti zajednici, te
tradicija fi lantropije i fi lantropske kulture moæe relativno dobro utjecati na razvoj fi lantropije.

TeπkoÊe u osiguranju sredstava te neiskustvo ne predstavljaju prepreku pri osnivanju ZLZ, no za
sada ne postoji dovoljna angaæiranost ljudi u zajednici niti menadæerske sposobnosti pojedinaca
koji bi okupili ljude oko neke ideje. U zajednici postoje obrazovani i mladi ljudi, ali veÊ dugi niz
godina postoji trend iseljavanja mladih ljudi. Ipak ljudski potencijal je relativno dobar Ëimbenik za
razvoj fi lantropije u zajednici te je veÊina ispitanika spremna volonterski doprinijeti jednoj takvoj
ideji.

S obzirom na organizacijske resurse, rezultati istraæivanja upuÊuju na sljedeÊe: ispitanici smatraju
da uspostavljanje partnerskih odnosa izmeu sva tri sektora ne predstavlja moguÊu prepreku pri
osnivanju zaklada, ali je potrebno raditi na jaËanju dogovora, zajedniπtva i suradnje meu ljudima.
Ne postoji suradnja meu sektorima, a najmanje je povjerenje iskazano prema institucijama
dræave. Rad lokalne samouprave treba poboljπati kad je rijeË o izvjeπtavanju i transparentnosti
rada te ukljuËivanju javnosti u donoπenje odluka. Za organizacije civilnog druπtva se smatra da
su aktivne i da rade za dobrobit zajednice, ali joπ uvijek ljudi iz πire zajednice nemaju izraæen
pozitivan stav o ljudima iz udruga. Gospodarski resursi postoje, kao i dovoljan broj istaknutih
pojedinaca iz sva tri sektora. Iz svega navedenog, moæemo zakljuËiti kako je potrebno raditi
na jaËanju meusektorske suradnje koja predstavlja vaæan preduvjet za razvoj fi lantropije na
lokalnoj razini i moguÊnost osnivanja ZLZ.

U okviru fi nancijskih resursa, rezultati upuÊuju kako gotovo svi slojevi druπtva daju za opÊekorisne
i dobrotovorne svrhe: najviπe daju pojedinci, a nakon toga lokalna samouprava te privatna i javna
poduzeÊa. Lokalna samouprava joπ uvijek nedovoljno fi nancijski potpomaæe rad udruga. Procjena
je da postoji lokalni gospodarski potencijal te moguÊnost donacija iz gospodarstva fi nancijskih
sredstava za aktivnosti civilnih inicijativa koje doprinose podizanju kvalitete æivota u zajednici.
Odgovori upuÊuju na to da bi udruge trebale biti uspjeπnije u prikupljanju sredstava za svoj rad.

UoËena je vrlo niska razina mobilizacije ljudskih resursa. Iako se najveÊi broj ispitanika izjasnio da
bi povremeno dao volonterski doprinos zakladama, a od toga viπe od polovice ocjenjuje ljudski
potencijal dobrim Ëimbenikom koji moæe utjecati na razvoj fi lantropije, problem je izostanak
angaæiranosti ljudi na temelju zajedniËkih interesa te upravljanja jednom takvom idejom. Mladi
odlaze s otoka, a od onih koji ostaju nema mnogo ukljuËenih u pokretanje inicijativa i rad u
udrugama. Veliko povjerenje mjeπtani Hvara imaju prema ljudima podrijetlom s otoka.

MoguÊnost i realnost osnivanja zaklada u okviru organizacijskih resursa upuÊuje na izostanak
zajedniËkog angaæiranja za probleme u zajednici te nepoznavanje koncepta zaklade. Smatra
se kako je osnivanje zaklada dogoroËan proces, a u zajednici ne postoje ljudi s iskustvom
u investiranju i upravljanju imovinom. Problem takoer postoji u izostanku komunikacije i
razjedinjenosti otoka u zajedniËkim ciljevima.

studija 5 29 24.10.04, 22:31:50

3
0 GDJE SMO SADA?

U proteklih godinu dana Ëlanovi osnovane inicijalne radne grupe (u kojoj su zastupljeni
predstavnici neprofi tnog, profi tnog i javnog sektora) nastavili su promovirati ideju osnivanja
zaklade lokalne zajednice za otok Hvar. Na taj je naËin puno viπe otoËana upoznato s idejom i
moguÊnostima koje takva zaklada pruæa. Izvrπena je i analiza moguÊih dionika vaænih za cijeli
proces.

Konstatirano je da bi za bolji rad i pripremu osnivanja lokalne zaklade bilo izuzetno potrebno
pokretanje malog tjednog ili mjeseËnog lista ili lokalnog radija na podruËju cijelog otoka Hvara, a
ne svake lokalne samouprave posebno. Na taj bi se naËin olakπao rad na svim podruËjima interesa
lokalne zajednice te razliËitih sektora na otoku. Naime i istraæivanje je pokazalo da ne postoji
dovoljno informacija putem medija o pozitivnim pomacima u lokalnoj zajednici otoka Hvara.

Ocjenjuje se da bez odluka VijeÊa lokalnih samouprava nije moguÊa nikakva ozbiljna aktivnost u
smjeru Zaklade. Tako je npr. zbog promjene u lokalnoj vlasti opÊine Jelsa doπlo do malog zastoja
u aktivnostima na ostvarenju zaklade lokalne zajednice te se mora ponovno zadobiti interes
OpÊinskog vijeÊa Jelse.

S druge strane, bliæe se lokalni izbori te je ocijenjeno da se konkretne aktivnosti i dogovori s
lokalnim samoupravama odgode, kako bi se nakon izbora mogla ostvariti dugoroËnija politiËka
(ali i fi nancijska) podrπka ovom vaænom projektu za lokalnu zajednicu otoka Hvara.

U meuvremenu, radna grupa Êe se nastaviti sastajati te promiπljati o otvorenim pitanjima i
nedoumicama, a i poduzimati korake s konaËnim ciljem osnivanja zaklade.

Mario VrankoviÊ

studija 5 30 24.10.04, 22:31:51

Krapinsko-zagorska
æupanija 08

studija 5 31 24.10.04, 22:31:51

3
2

studija 5 32 24.10.04, 22:31:51

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

3
3

S
TU

D
IJA

9.1. KRITERIJ IZBORA
Jedan od kriterija za odabir Krapinsko - zagorske æupanije (KZÆ) bilo je Ëlanstvo direktorice
ODRAZ-a u Savjetu za odræivi razvoj13 te je bilo logiËno usmjeriti naπe aktivnosti i suradnju prema
toj zajednici. Krapinsko - zagorska æupanija pokazala je interes za ukljuËivanje u istraæivanje te
su zaposlenici pruæili informacije i podrπku tijekom rada na terenu. »etiri predstavnika s podruËja
æupanije bili su ukljuËeni u studijsko putovanje te radionicu o lokalnoj fi lantropiji i konceptu
zaklada lokalnih zajednica.

9.2. OPIS ZAJEDNICE
Krapinsko-zagorska æupanija nalazi se u sjeverozapadnom dijelu Republike Hrvatske i pripada
prostoru srediπnje Hrvatske. Zasebna je zemljopisna cjelina koja se pruæa od vrhova Macelja
i IvanËice na sjeveru do Medvednice na jugoistoku. Zapadna granica, ujedno i dræavna s
Republikom Slovenijom, je rijeka Sutla, a istoËna granica je vododijelnica porjeËja Krapine i Lonje.
Ovako razgraniËen prostor Æupanije podudara se s prirodnom regijom Donje Zagorje.

Prema sluæbenim statistiËkim podacima i popisu stanovniπtva iz 2001. godine, na podruËju
Krapinsko-zagorske æupanije æivi 309.696 stanovnika.

Povrπinom je jedna od manjih æupanija (1224,22 km2), ali ima veÊe demografsko znaËenje jer je
gustoÊom stanovnika od 122 stan./km2 iznad republiËkog prosjeka koji iznosi 84 stan./km2. Uz
Meimursku i Varaædinsku æupaniju, najguπÊe je naseljeno podruËje Republike Hrvatske.

Veliko prometno znaËenje Æupaniji daje meunarodna trasa autoceste koja prolazi duæ cijele
Æupanije i predstavlja sastavni dio sjeverozapadnog ulaza/izlaza Republike Hrvatske prema
Europi.

Prema Zakonu o podruËjima æupanija, gradova i opÊina u Republici Hrvatskoj (Narodne novine, br.
10/97 i 68/98) Krapinsko-zagorska æupanija obuhvaÊa 25 opÊina i 7 gradova.

OpÊine su: BedekovËina, BudinπËina, DesiniÊ, –urmanec, Gornja Stubica, HraπÊina, Hum na Sutli,
Jesenje, KonjπËina, Kraljevec na Sutli, Krapinske Toplice, Kumrovec, Lobor, MaËe, Marija Bistrica,
Mihovljan, Novi Golubovec, Petrovsko, Radoboj, StubiËke Toplice, Sv.Kriæ ZaËretje, Tuhelj, Veliko
TrgoviπÊe, Zagorska Sela i Zlatar Bistrica. Gradovi su: Donja Stubica, Klanjec, Krapina, Oroslavje,
Pregrada, Zabok i Zlatar. Grad Krapina je sjediπte Krapinsko-zagorske æupanije.

Prema statistiËkim podacima iz 1998. godine, na podruËju Æupanije djeluje 3.389 tvrtki i ustanova
u gospodarstvu i druπtvenim djelatnostima. Ukupan broj zaposlenika u gospodarstvu i druπtvenim
djelatnostima iznosio je 26.212, dok je u individualnom sektoru obrtniπtva ukupan broj zajedno
s vlasnicima obrtniËkih radnji iznosio 7.998. NajveÊa zastupljenost zaposlenih zabiljeæena je u

Krapinsko-zagorska
æupanija 08

13 Savjet za odræivi razvoj Krapinsko-zagorske æupanije osnovan je u lipnju 2002. ZadaÊa Savjeta je davanje miπljenja, prijedloga i ocjena
usklaenosti rjeπenja s podruËja zaπtite okoliπa i gospodarskog razvoja; davanje inicijativa za pokretanje ureenja pojedinih pitanja
odnosa gospodarskog razvoja i zaπtite okoliπa itd.

studija 5 33 24.10.04, 22:31:52

3
4 djelatnostima preraivaËke industrije, trgovine, graevinarstva te prijevoza i veza. Pravci razvoja

koji Ëine osnovna usmjerenja daljnjeg razvitka Æupanije, usmjereni su prema industriji, turizmu i
poljoprivredi.

Prema posljednjim podacima nadleænog Ureda dræavne uprave, na podruËju Krapinsko-zagorske
æupanije registrirane su 703 udruge (svibanj 2004.).

Suradnja izmeu Æupanije i udruga odvija se temeljem raspisanog javnog natjeËaja za dodjelu
fi nancijskih potpora programima i projektima udruga na podruËju Krapinsko-zagorske æupanije.
U nekim sluËajevima suradnja se odvija temeljem koordiniranih aktivnosti lokalnih vlasti i udruga
na realizaciji tih programa i projekata. Na natjeËaj se 2004. godine prijavilo 113 udruga, od kojih
je, s obzirom na kriterije natjeËaja, 90 dobilo fi nancijske potpore. Fond sredstava raspodijeljenih
temeljem raspisanog natjeËaja iznosio je 900.000,00 kn.

Na podruËju Æupanije najviπe je registrirano lovaËkih, vinarsko-vinogradarskih, pËelarskih i
stoËarskih udruga te πportsko-ribolovnih druπtava.

9.3. PRIMJERI FILANTROPIJE IZ PRO©LOSTI
Nema mnogo pisanih zapisa o primjerima fi lantropije na podruËju Krapinsko-zagorske æupanije.

Prema usmenoj predaji, bogate obitelji iz Zlatara organizirale su balove na kojima se prikupljao
novac za siromaπne obitelji. Poznato je da je gospoa iz Zlatara donirala svoju kuÊu zlatarskoj
djeci te je nakon njene smrti utemeljena MuziËka πkola i folklorna grupa “Dora”.

Grofovi KegleviÊi su darovali franjevcima brdo Vrbec i kapelu Sv. Katarine s hospitalom. Bogati
plemiÊi i graanske obitelji na Ëajankama su sakupljali odjeÊu i obuÊu za sportsko druπtvo
“Hrvatski sokol”. Za vrijeme Austro-Ugarske i stare Jugoslavije u πkolama je postojala πkolska
kuhinja za siromaπnu djecu.

Gradske opÊine osnivale su obrtniËke zadruge koje su novËanim prinosima potpomagale svoje
bolesne i siromaπne Ëlanove. Tako nastaju gradske uboænice i bolnice. Joπ u 18 st. postojao je
propis kojim se treÊina imetka onih koji umru bez oporuke ili bez nasljednika, dodijeli gradskoj
sirotinji. Bolnica ili uboænica uzdræavana je prinosom gradske blagajne i novËanim prinosima
obrtniËkih zadruga, milodarima i zapisima.

Zasluæni krapinski ljekarnik Ivan Gaj osnovao je za vrijeme napoleonskih ratova vlastitim
sredstvima posebnu bolnicu za ranjene vojnike iz Zagorja. Kasnije u tu bolnicu primaju i bolesne
graane. Taj se zavod odræao u Krapini do 1949. godine, kada su nemoÊni i nezbrinuti starci
smjeπteni u staraËki dom u Lobor-gradu, opÊina Zlatar.

Godine 1775., kako svjedoËe opÊinski zapisnici, ljudi su davali prinose za popravak πkole. Franjevci
odræavaju πkolu do 1782. godine. Krapinski obrtnik Milan Tepfer poklonio je zvono æupnoj crkvi
Sv. Nikola u Krapini.

Nakon osnivanja druπtva “Dobrotovor” u Zagrebu i KrapinËani organiziraju takvo druπtvo. Ono je
imalo socijalni karakter: pomagalo je siromaπne uËenike puËke πkole na podruËju opÊine. Druπtvo
je djelovalo od 1894. do 1942. godine. To druπtvo su pomagali krapinski obrtnici, industrijalci,
Ëinovnici i neke ustanove. Mnoga djeca siromaπnih roditelja primaju od druπtva poklone. NaroËite
zasluge za tu organizaciju imaju Vilim Sluga, krapinski naËelnik dr. Mirko Crkvenac i drugi tadaπnji
aktivni graani Krapine.

ObrtniËka zadruga, Ëije je Ëlanstvo bilo dobrovoljno, nabavljala je pogrebna kola, potpomagala
vatrogasno druπtvo, izgradnju zagrebaËkog kazaliπta, Gajeva doma u Krapini itd. U Krapini je
1935. osnovana ObrtniËko πtedno-kreditna zadruga osnovana s ciljem da Ëlanstvu omoguÊi
πtednju i podizanje kredita.

Jedna od poznatijih kuÊa, izgraenih pred kraj 19. stoljeÊa u Krapini, je kuÊa odvjetniËke obitelji
Majcen. U nju su navraÊale mnoge ugledne liËnosti: J.J. Strossmayer, A. StarËeviÊ, a dr. Vlatko

studija 5 34 24.10.04, 22:31:52

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

3
5

S
TU

D
IJA

MaËek bio je odvjetniËki pripravnik kod dr. Josipa Majcena. Potomci obitelji Majcen, kÊeri Zdenka
i Nada, poklonile su kuÊu gradu da u njoj bude galerija, u svrhu okupljanja umjetnika svih profi la.
Galerija je otvorena povodom 800-te godiπnjice postojanja grada i u njoj se odræavaju razne
izloæbe.

Graanstvo se okupljalo u gradskoj knjiænici te doniralo novËane priloge za siromaπne. Tako je
nastala i sama knjiænica, putem donacija knjiga graanstva.

Nakon I.i II. svjetskog rata mnogo je KrapinËana zbrinulo u svojim obiteljima djecu koja su u ratu
ostala bez roditelja. Bilo je primjera da su mjeπtani bez naknade primali ljude u svoje domove koji
su iπli u Kneippovo ljeËiliπte na ljeËenje, a bili su bez prihoda da si to plate. Mnogo je zemljiπta
poklonjeno u svrhu javne gradnje (πkole). Od ulaznica za kazaliπne predstave kupovao se materijal
da bi se πivala odjeÊa za kazaliπno- scenske nastupe.

U danaπnje vrijeme, rad udruga i organiziranje festivala nije moguÊe bez sponzoriranja banaka i
ostalih velikih sponzora s podruËja KZÆ (Rade KonËar, PreseËki group).

9.4. ISPITANICI

GRAF 4 ZASTUPLJENOST ISPITANIKA PREMA SEKTORIMA

Iz Krapinsko-zagorske æupanije u istraæivanju je sudjelovalo ukupno 35 ispitanika - 57,1%
ispitanika iz javnog sektora, 31,4% iz civilnog sektora te 11,4% ispitanika iz profi tnog sektora.

Intervjuirane osobe su iz grada Krapina, Zabok i Oroslavje te opÊina Jesenje, Kumrovec, Marija
Bistrica i KonjπÊina. Najviπe ispitanih je iz javnog sektora - uglavnom je rijeË o gradonaËelnicima,
proËelnicima, upravnim savjetnicima, profesorima, ravnateljima πkola, odgajateljima. Iz civilnog
sektora ispitali smo predstavnike udruga te sveÊenika. Iz poslovnog sektora meu ispitanicima su
bili direktori i predstavnici gospodarskog sektora.

studija 5 35 24.10.04, 22:31:53

3
6 9.5. REZULTATI ISTRAÆIVANJA

9.5.A. PROCJENA ZAINTERESIRANOSTI ZA OSNIVANJE ZAKLADE

GRAF 5 RAZINA FILANTROPIJE U ZAJEDNICI

NajveÊi broj ispitanika smatra kako je razina fi lantropije u zajednici tek u zaËecima. VeÊini se
ispitanika svia ideja o zakladama lokalne zajednice. Neki smatraju kako je to dobra ideja, ali
“imaginarna”, buduÊi da je potrebno mnogo vremena za njenu realizaciju te kao ideja zato nije
sigurna.

TABLICA 4 ZA©TO VAM SE SVI–A IDEJA ZLZ?

Iz tablice 4 vidimo kako je pored ponuenih odgovora najveÊi broj ispitanika naveo neka svoja
razmiπljanja o ideji ZLZ - nekima se ideja zaklada svia zato πto smatraju da se druπtvo treba
brinuti za svoje Ëlanove - “zaklade mogu predstavljati jedan institucionalni oblik zbrinjavanja
za one ljude u zajednici kojima je to najpotrebnije”. Prema nekima zaklade predstavljaju viπi cilj
odnosno izazov. Zaklade mogu stvoriti nove moguÊnosti, prije svega okupiti snage u Æupaniji te
na taj naËin motivirati ostale ljude. Zaklade predstavljaju organizirani naËin brige u zajednici.

RANG f %

drugo

jer je najbliæa konceptu lokalne fi lantropije

jer su to nezavisne organizacije koje zajednica prihvaÊa i
podupire u velikoj mjeri (kredibilitet, povjerenje)

jer su dugoroËne

nema sliËnih organizacija koje Êe okupiti resurse u zajednici

1.

2.

3.

4.

5.

12

3

3

0

0

34,3%

8,6%

8,6%

0,0%

0,0%

studija 5 36 24.10.04, 22:31:53

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

3
7

S
TU

D
IJA

A.1. Procjena postojanja pretpostavki u odnosu na FILANTROPIJU

Tradicija fi lantropije u Krapinsko-zagorskoj æupaniji nije do kraja prepoznata. 55,9% ispitanika
smatra da postoji dovoljan broj istaknutih pojedinaca iz razliËitih sektora koji mogu sudjelovati
u razvoju i radu ZLZ. Izostaje povjerenje prema moguÊnostima davanja doprinosa onih ljudi koji
potjeËu iz tog kraja, ali ne æive tamo te prema pretpostavci da Êe pripadnici dijaspore dat svoj
doprinos.

A.2. Procjena postojanja pretpostavki u odnosu na CIVILNO DRU©TVO

U skupini pretpostavki procjene i mobilizacije civilnog druπtva u odnosu na stupanj
zainteresiranosti zajednice, 82,4% ispitanika smatra da postoje aktivne udruge na njihovom
podruËju. 70,6% ispitanika slaæe se da navedene udruge provode korisne projekte za lokalnu
zajednicu te se 62,9% ispitanika slaæe s tvrdnjom da postoje aktivnosti neformalnih inicijativa
graana. 61,8% smatra da postoji pozitivno miπljenje o ljudima ukljuËenima u rad udruga.

Potrebno je raditi na ukljuËivanju mladih u civilne inicijative i udruge, kao i na aktiviranju istaknutih
i cijenjenih osoba u rad udruga. Udruge bi trebale biti uspjeπnije u prikupljanju sredstava za rad.
Neutralan stav je iskazan prema sudjelovanju Crkve u aktivnostima za razvoj cijele zajednice, dok
se smatra da mediji dovoljno prate teme vezane uz rjeπavanje problema u zajednici.

A.3. Procjena postojanja pretpostavki u odnosu na GOSPODARSTVO

Polovica ispitanih smatra kako postoji lokalni gospodarski potencijal u njihovoj æupaniji, dok joπ
uvijek nije dovoljno izraæena realna moguÊnost znaËajnijih donacija od gospodarstva, kao ni
podrπka poduzeÊa akcijama u zajednici. Potrebno je raditi na razvoju menadæerskih sposobnosti
ljudskog kapitala.

9.5.B. PROCJENA ODLU»NOSTI ZA OSNIVANJE ZAKLADE

B1. Spremnost za volonterski doprinos zakladi

GRAF 6 VOLONTERSKI DOPRINOS ZLZ

91,4% ispitanika je odgovorilo da trenutno daje u opÊekorisne svrhe; od toga najveÊi broj
ispitanika spreman je povremeno volonterski doprinijeti zakladi.

studija 5 37 24.10.04, 22:31:54

3
8 B2. NaËin volonterskog doprinosa zakladi

TABLICA 5 RANG POREDAK ODABRANIH NA»INA VOLONTERSKOG DOPRINOSA ZAKLADI

Prema rangu odabira, u KZÆ najviπe su spremni doprinijeti razvoju ZLZ prilikom odreivanja
strategije/poslovnog plana te sudjelovanjem u procjeni kojoj aktivnosti treba dati fi nancijsku
potporu. Nakon toga najviπe bi ispitanika doprinjelo davanjem struËnih savjeta iz podruËja svoje
ekspertize. Vrlo je mali postotak onih koji misle da bi trebalo uspostaviti odnose s dijasporom te
izraæavaju stav da se ne bi angaæirali u tome.

9.5.C. PROCJENA KAPACITETA ZA SURADNJU LOKALNE VLASTI, GOSPODARSTVA I CIVILNOG
SEKTORA

C1. Procjena uspostavljanja partnerskih odnosa izmeu javnog, gopodarskog i civilnog
sektora

U Krapinsko-zagorskoj æupaniji smatraju kako teπko uspostavljanje partnerskih odnosa izmeu
javnog, gospodarskog i civilnog sektora na tom podruËju moæe biti moguÊa prepreka pri
osnivanju ZLZ.

C2. Procjena zajedniπtva u rjeπavanju problema

Neutralan stav ispitanika je izraæen prema pretpostavkama o postojanju zajedniπtva ljudi u
rjeπavanju problema, angaæiranosti velikog broja ljudi za dobrobit zajednice na temelju zajedniËkih
interesa, meusobnog povjerenja ljudi u zajednici, znaËajnog dijaloga izmeu stanovnika o
problemima u zajednici te dogovora izmeu sektora u druπtvu. Najmanje je iskazano povjerenje
u institucije dræave.

63,6% ispitanika smatra da lokalna samouprava fi nancijski potpomaæe rad udruga, ali je potrebno
viπe raditi na transparentnosti - izvjeπtavanju javnosti o planovima i odlukama te ukljuËivanju

RANG %

odreivanje strategije/poslovnog plana

sudjelovanje u procjeni kojoj aktivnosti treba dati fi nancijsku potporu

davanje savjeta iz podruËja ekspertize

prikupljanje sredstava

davanje donacija

promoviranje u javnosti

uspostavljanje odnosa s dijasporom

na drugi naËin

1.

2.

3.

4.

5.

6.

7.

8.

74,3%

74,3%

65,7%

17,1%

11,4%

11,4%

5,7%

2,9%

studija 5 38 24.10.04, 22:31:55

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

3
9

S
TU

D
IJA

javnosti u donoπenje odluka. Gotovo polovica ispitanika slaæe se da lokalna samouprava dovoljno
zna o mehanizmima davanja fi nancijskih potpora.

Procjena pretpostavki civilnog druπtva, kao jednog od kapaciteta za meusektorsku suradnju,
ukazuje na prisutnost aktivnih udruga koje provode projekte korisne za lokalnu zajednicu, kao
i na postojanje aktivnosti neformalnih inicijativa graana. 61,8% ispitanika smatra da postoji
pozitivno miπljenje o ljudima ukljuËenim u rad udruga. Mediji u zajednici su, prema miπljenju
ispitanika, najmanje osvijeπteni.

Lokalni gospodarski kapaciteti za suradnju postoje; problem predstavljaju fi nancijski i ljudski
resursi. Neπto manje od polovice ispitanih slaæe se da postoji trend iseljavanja iz zajednice, ali i da
postoje dobro obavijeπteni i obrazovani ljudi u zajednici.

U Krapinsko-zagorskoj æupaniji se niti slaæu niti ne slaæu da postoji dovoljan broj istaknutih
pojedinaca iz razliËitih sektora koji mogu sudjelovati u razvoju i radu ZLZ, πto upuÊuje da ne
postoje dovoljni meusektorski kapaciteti za suradnju, ali Ëak polovica ispitanika smatra da
postoji dovoljan broj istaknutih pojedinaca iz razliËitih sektora.

Svi Ëimbenici u zajednici koji mogu utjecati na razvoj fi lantropije u zajednici ocijenjeni su
kao dobri - iskazano je povjerenje u osjeÊaj zajedniπtva i pripadnosti zajednici, prema tradiciji
fi lantropije i fi lantropske kulture te povjerenju meu ljudima u zajednici.

9.5.D. PROCJENA FINANCIJSKIH RESURSA

TABLICA 6 TKO PREMA VA©EM MI©LJENJU DAJE U VA©OJ ZAJEDNICI U OP∆EKORISNE I DOBROTVORNE
SVRHE?

71,4% ispitanika smatra da za opÊekorisne i dobrotvorne svrhe najviπe daje lokalna samouprava
te privatna poduzeÊa. Interesantno je da ispitanici smatraju kako dijaspora ne daje u opÊekorisne
i dobrotvorne svrhe (potpuni izostanak odgovora).

Prema odgovorima, najviπe daje lokalna samouprava i pojedinci, nakon toga siromaπni te
poduzeÊa. Od ostalih nabrojani su: javna i privatna poduzeÊa, mala poduzeÊa, privatnici, Caritas,
Crkva, politiËke stranke, donatori, obiËni ljudi ovisno o moguÊnostima, poπteni ljudi i svi slojevi

RANG %

lokalna samouprava

privatna poduzeÊa

svi slojevi

javna poduzeÊa

drugo

bogati pojedinci

strani donatori

dijaspora

1.

2.

3.

4.

5.

6.

7.

8.

71,4%

71,4%

68,6%

62,9%

14,3%

8,6%

8,6%

0,0%

studija 5 39 24.10.04, 22:31:56

4
0 druπtva. Jedan ispitanik je izjavio kako sve ovisi o onome tko provodi akcije prikupljanja sredstava

u zajednici.

U Krapinsko-zagorskoj æupaniji najviπe se daje za obitelji s viπe djece, ljude slabijeg imovnog
stanja/siromaπne te konkretne socijalne sluËajeve. Prema nekim odgovorima, daje se za podruËje
kulture i umjetnosti, krizne situacije, iznimne tragedije, πkolovanje djece, humanitarne akcije,
razvoj zrakoplovstva i sport.

Kao razlog da se ne daje viπe, prije svega se navode loπe materijalne prilike. Jedan od razloga jest i
zatvorenost ljudi za tue probleme te orijentacija na vlastite interese. Razlog zaπto se ne daje viπe
u zajednici je i problem organizacije, prije svega humanitarnog i socijalnog rada te nepostojanja
sustava za prikupljanje pomoÊi. Nadalje, razlog πto se ne daje viπe, prema ispitanicima iz KZÆ, jest
i nepostojanje kulture davanja, neadekvantan pristup prezentaciji problema, neangaæiranost te
zasiÊenost odnosno nezainteresiranost ljudi za probleme u zajednici.

Ispitanici su nabrojali joπ neke razloge: siromaπtvo, loπa iskustva iz proπlosti odnosno loπi
primjeri iz dosadaπnje prakse, veliki broj poduzeÊa u steËaju, nepovjerenje, nepoznavnje poreznih
olakπica, netransparentnost troπenja sredstava, neukljuËivanje davatelja u raspodjelu sredstava,
nesposobnost traæitelja, zasiÊenost, nepostojanje stavke proraËuna za izdvajanje za potrebe zajednice.
Problem je u svijesti ljudi koji joπ uvijek misle da se dræava treba brinuti za rjeπavanje problema.

63,3% ispitanika smatra da lokalna samouprava dovoljno fi nancijski potpomaæe rad udruga.
Percepcija ispitanika je da bi udruge trebale biti uspjeπnije u prikupljanju sredstava za svoj rad.

Kada se govori o fi nancijskim Ëimbenicima koji mogu utjecati na razvoj fi lantropije u zajednici,
67,6% ispitanih dobro ocijenjuje utjecaj gospodarstva na razvoj fi lantropije. Relativno dobro je
ocijenjen utjecaj lokalne samouprave, dræave i pojedinaca. Viπe od pola ispitanika smatra da
prisutnost stranih donatora ima utjecaj na razvoj fi lantropije u zajednici, dok je utjecaj dijaspore
zanemariv.

9.5.E. PROCJENA LJUDSKIH RESURSA

Jednu od moguÊih prepreka pri osnivanju ZLZ mogu predstavljati teπkoÊe u osiguranju sredstava
i neiskustvo, a kao joπ veÊa prepreka navodi se nedostatak iskustva u investiranju i upravljanju
imovinom. Ne postoji dovoljna angaæiranost velikog broja ljudi za dobrobit zajednice, a na temelju
zajedniËkih interesa, πto upuÊuje na zakljuËak da joπ uvijek ne postoje dovoljno jaki ljudski resursi
za osnivanje ZLZ.

Kao πto smo veÊ spomenuli prije, potrebno je ulagati u razvijanje menadæerskih znanja i vjeπtina u
gospodarstvu. Potrebno je raditi i na jaËanju ljudskih potencijala potrebnih za pokretanje zaklada,
pogotovo na ukljuËenosti mladih u civilne inicijative i udruge. Ipak, u æupaniji postoje aktivnosti
neformalnih inicijativa graana dok je manji odaziv istaknutih i cijenjenih osoba koje su aktivne
u udrugama.

Rezultati upuÊuju na neutralan stav prema trendu iseljavanja mladih i obrazovanih ljudi te
postojanju osvijeπtenih i obrazovanih ljudi u njihovoj æupaniji.

Neutralan stav u odgovorima se odnosi na tvrdnje da postoji dovoljan broj istaknutih pojedinaca
iz razliËitih sektora koji mogu sudjelovati u razvoju i radu zajednice, da Êe ljudi roeni u zajednici, a
koji viπe ne æive tamo, dati svoj doprinos te da Êe pripadnici dijaspore dati svoj doprinos zajednici.

75,8% ispitanika smatra ljudski potencijal dobrim Ëimbenikom koji moæe utjecati na razvoj
fi lantropije.

studija 5 40 24.10.04, 22:31:56

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

4
1

S
TU

D
IJA

9.5.F. PROCJENA ORGANIZACIJSKIH RESURSA

Nepoznavanje samog koncepta zaklada je moguÊa prepreka pri osnivanju ZLZ-a za 73,5%
ispitanika. Postojanje teπkoÊa u osiguranju sredstava i neiskustvo takoer mogu predstavljati
moguÊu prepreku pri osnivanju zaklada. Potrebno je educirati ljude o naËinima prikupljanja
sredstava te ispitati postoji li poduzetniËka spremnost ulaganja u takvu jednu ideju. Kao
prepreku ispitanici navode loπe primjere, obeshrabrujuÊa iskustva, neznanje i nedostatak ljudskih
potencijala.

Kao prepreka navodi se i nemotiviranost ljudi, pogotovo mladih koji nisu dovoljno ukljuËeni u
akcije u zajednici. Prepreke su u administrativno - birokratskim stvarima, neinformiranosti, u
izostanku suradnje meu sektorima, u postojanju nevidljivih dugoroËnih rezultata. Vaæni su ljudi,
nositelji ideje zaklade, bitan je profi l ljudi koji bi radili u zakladi.

Kao razloge za navedene prepreke navodi se loπa situacija gospodarstva te stanovnika
pojedinaËno, nepovjerenje, strah i skeptiËnost ljudi te Ëinjenica da nema akcija u zajednici. Kao
obrazloæenje navodi se i “zapuπtenost” rada s ljudima.

Neutralan stav je iskazan prema angaæiranosti ljudi za dobrobit zajednice na temelju zajedniËkih
interesa. Potrebno je raditi na uspostavljanju i izgradnji dijaloga izmeu stanovnika u zajednici.
Lokalna samouprava bi trebala viπe izvjeπtavati javnost o svojim planovima i odlukama, ukljuËivati
javnost u donoπenje odluka te viπe nauËiti o mehanizmu davanja fi nancijskih potpora.

U Krapinsko-zagorskoj æupaniji tradiciju fi lantropije i fi lantropske kulture te zakonski i porezni
okvir ispitanici ocijenjuju dobrim Ëimbenicima koji mogu utjecati na razvoj fi lantropije u
zajednici.

9.6. FOKUS GRUPA
Iz Krapinsko-zagorske æupanije okupili smo nekoliko predstavnika lokalne vlasti iz grada i æupanije,
predstavnike obrtniËke komore te predsjednike udruga. Oni procjenjuju moguÊnosti osnivanja
zaklada na svojem podruËju na sljedeÊi naËin: pola sudionika je odgovorilo da je zainteresirano
za osnivanje zaklade lokalne zajednice, a podrπka toj ideji nije niti slaba niti dobra. Dvije treÊine
sudionika moguÊnosti postojanja lokalnih fi nancijskih resursa, koji Êe fi nancirati ZLZ, smatraju
slabim Ëimbenikom za osnivanje zaklada. Postojanje lokalnih institucija i ljudskih kapaciteta, koji
bi mogli osnovati zakladu, viπe od polovice sudionika ocijenili su kao slabu.

Ukupnu moguÊnost za osnivanje zaklade u zajednici viπe od pola sudionika fokus grupe ocijenjuje
niti slabom niti dobrom.

Kao dodatnu opasku, neki od sudionika naveli su postojanje ljudskih kapaciteta koje je potrebno
motivirati konkretnim primjerima i razlozima za osnivanje zaklade. Neki smatraju da bi se kroz
zaklade fi nancijski ojaËale i jedinice lokalne samouprave. Kao sugestija se navode neki preduvjeti
koje bi trebalo ostvariti, prije svega izgradnja povjerenja u instituciju vlasti te ekonomski i
socijalni moment.

studija 5 41 24.10.04, 22:31:57

4
2 9.7. ZAKLJU»CI

Viπe od polovice ispitanika dolazi iz javnog sektora, 31,4% iz civilnog te manji broj predstavnika
iz profi tnog (gospodarskog) sektora.

S obzirom na procjenu zainteresiranosti zajednice pri osnivanju ZLZ, 74,3% ispitanika smatra kako
je razina fi lantropije u zajednici tek u zaËecima, ali im se ideja o zakladama lokalnih zajednica
svia. Manji dio ispitanika smatra kako razina fi lantropije u zajednici ne postoji te im se stoga
ideja kao takva ne svia. Postoji neutralan stav prema tradiciji fi lantropije u zajednici, ali ipak pola
ispitanika smatra kako postoji dovoljan broj istaknutih pojedinaca iz razliËitih sektora koji mogu
sudjelovati u razvoju i radu ZLZ. Slabo povjerenje u doprinos upuÊeno je pripadnicima dijaspore
te onima koji su roeni u zajednici, a ne æive viπe tamo.

Vrlo dobrim je procijenjen rad organizacija civilnog druπtva. Preko 80% ispitanika smatra kako
postoje aktivne udruge na njihovom podruËju koje provode korisne projekte za zajednicu. Viπe od
polovice ispitanih smatra kako postoje aktivnosti neformalnih inicijativa graana te da su ostali
ljudi iz zajednice prepoznali rad udruga kao jedan od pozitivnijih primjera u zajednici.

Joπ uvijek ne postoji dovoljna ukljuËenost mladih u civilne inicijative te je potrebno utjecati i
ulagati u educiranje i mobiliziranje upravo mlaih dobnih skupina, prije svega putem πkole.

Ne postoji izraæeni stav niti prema utjecaju Crkve u zajednici, πto govori, prema miπljenju nekih
ispitanika, da je danas uloga Crkve u zajednici mnogo slabija nego u proπlosti. Jedan mali broj
ispitanika prepoznaje medije kao promotore tema vezanih uz rjeπavanje problema u zajednici.

Polovica ispitanika smatra da postoji lokalni gospodarski potencijal, ali se nema jasno izraæenog
stava prema moguÊnostima donacija od gospodarstva, moguÊnostima podrπke poduzeÊa
akcijama u zajednici te kvalitetnom menadæmentu koji Êe na pravi naËin postaviti i organizirati
akcije u zajednici.

Takoer je potrebno raditi na mobilizaciji dovoljnog broja istaknutih pojedinaca koji Êe pomoÊi u
razvoju zajednice.

Analiza rezultata, s obzirom na procjenu odluËnosti zajednice, ukazuje kako je najveÊi broj
ispitanika spremno volonterski doprinijeti razvoju ZLZ, ali prije svega povremenim ukljuËivanjem.
Prema odgovorima, najviπe su spremni doprinijeti prilikom odreivanja strategije ili poslovnog
plana, sudjelovanjem u procjeni aktivnosti koju treba fi nancirati te pruæanjem struËnih savjeta.

Rezultati istraæivanja, s obzirom na procjenu kapaciteta suradnje meu sektorima, ukazuju kako
uspostavljanje partnerskih odnosa meu sektorima predstavlja moguÊu prepreku pri osnivanju
ZLZ.

Ispitanici nemaju jasno izraæen stav prema prepostavkama o postojanju odreene kvalitete
odnosa u zajednici; postojanju zajedniπtva i angaæiranosti velikog broja ljudi u rjeπavanju
problema, meusobnom povjerenju i dijalogu meu stanovnicima te dogovorima izmeu sektora
u druπtvu. Najmanje je iskazano povjerenje u institucije dræave, πto je interesantno ako se uzme
u obzir da je najviπe ispitanih upravo iz javnog sektora.

Iako viπe od pola ispitanika smatra da lokalna samouprava fi nancijski pomaæe rad udruga, iz
odgovora zakljuËujemo kako ne postoji jasno izraæen stav prema transparentnosti rada lokalne
samouprave te znanjima o transparentnom mehanzmu davanja fi nancijskih potpora.

Prema odgovorima, neutralan stav postoji prema tvrdnji da u zajednici postoji trend iseljavanja
mladih i obrazovanih ljudi te da postoje dobro obavijeπteni i obrazovani ljudi u zajednici. OsjeÊaj
zajedniπtva i pripadnosti zajednici te tradicija fi lantropije i fi lantropske kulture u zajednici vaæni
su Ëimbenici koji mogu utjecati na razvoj fi lantropije.

studija 5 42 24.10.04, 22:31:57

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

4
3

S
TU

D
IJA

S obzirom na fi nancijski potencijal, rezultati istraæivanja ukazuju kako je lokalna samouprava
prepoznata kao institucija koja, osim πto fi nancijski potpomaæe rad udruga, pored privatnih
poduzeÊa, daje najviπe u dobrotvorne i opÊekorisne svrhe. Moæemo zakljuËiti kako postoje
moguÊnosti fi nanciranja aktivnosti civilnih inicijativa koje doprinose boljoj kvaliteti æivota u
zajednici.

Procjena ljudskih resursa, s obzirom na ispitivanje postojanja moguÊnosti za razvoj fi lantropije
u zajednici te postojanja moguÊnosti i realnosti osnivanja ZLZ, upuÊuje na sljedeÊe: teπkoÊe
u osiguranju sredstava potrebnih za rad i neiskustvo te nedostatak iskustva u investiranju i
upravljanju imovinom i sredstvima zaklada predstavljaju moguÊe prepeke pri osnivanju ZLZ.

Ako se uzme u obzir skup pretpostavki postojanja ljudskih kapaciteta u æupaniji, veÊina odgovora
upuÊuje na neutralan stav, iako veÊina ispitanika smatra ljudski potencijal dobrim Ëimbenikom
razvoja fi lantropije u zajednici. Potrebno je raditi na senzibiliziranju i osvijeπtavanju fi lantropskih
vrijednosti kod ljudi.

Ispitanici se u potpunosti slaæu da nepoznavanje koncepta zaklade lokalne zajednice predstavlja
organizacijsku prepreku s obzirom na moguÊnost i realnost osnivanja zaklada lokalnih zajednica
u Hvatskoj. S obzirom na moguÊnosti za razvoj fi lantropije na lokalnoj razini, u KZÆ je prepoznata
tradicija fi lantropije i fi lantropske kulture te je iskazano povjerenje ljudi u zakonski i porezni
okvir.

GDJE SMO SADA?

Po dobivanju dodatnih saznanja tijekom studijskog putovanja u Poljsku i seminara u Dubrovniku
o naËinu organiziranja i djelovanja zaklada u razliËitim sredinama, ideja osnivanja zaklade lokalne
zajednice dodatno je ocijenjena dobrim oblikom organiziranja u lokalnoj sredini i fi nanciranja
njenih potreba.

S obzirom na raspoloæivu informaciju o trenutnom stavu lokalne sredine o zakladama,
procijenjeno je da je osnivanje zaklade u Krapinsko-zagorskoj æupaniji moguÊe samo uz
fi nancijsku i organizacijsku pomoÊ tijela lokalne i regionalne samouprave, no do sada nisu
uËinjeni znaËajniji pomaci u cilju osnivanja zaklade.

Po prezentaciji rezultata istraæivanja o moguÊnosti osnivanja zaklade lokalne zajednice u
Krapinsko-zagorskoj æupaniji te naËina djelovanja zaklada (o kojima postoje saznanja Æupanijskom
poglavarstvu) Ëelnicima jedinica lokalne samouprave, defi nirat Êe se subjekti zainteresirani za
osnivanje zaklade. Nakon toga aktivnosti Êe se nastaviti u skladu s tada defi niranim interesom.

S obzirom na navedeno, cijeni se da je osnivanje zaklade lokalne zajednice moguÊe no i da je za
njeno osnivanje potreban duæi vremenski period no πto je bilo oËekivano na poËetku. OËekuje se
da bi tijekom 2005. mogle biti defi nirane organizacijske postavke zaklade.

Snjeæana Æigman

studija 5 43 24.10.04, 22:31:57

4
4

studija 5 44 24.10.04, 22:31:58

Osijek 10

studija 5 45 24.10.04, 22:31:58

4
6

studija 5 46 24.10.04, 22:31:58

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

4
7

S
TU

D
IJA

10.1. KRITERIJ IZBORA
Centar za mir, nenasilje i ljudska prava Osijek djeluje u Osijeku i istoËnoj Slavoniji viπe od deset
godina. Kroz svoje programe izgradnje mira i razvoja zajednice radili su na osvjeπtavanju
pojedinaca o vaænosti njihova aktivnog angaæmana i osobnog ulaganja u razvoj svoje zajednice.
U nekoliko zajednica je kroz organizirane radionice za mijeπane skupine predstavnika iz sva tri
sektora doπlo do boljeg razumijevanja uloge pojedinih sektora u druπtvu, ali i prepoznavanja
moguÊnosti pa Ëak i obaveze svakog graanina da bude aktivan graanin a ne pasivni promatraË
problema.

Centar je odluËio raditi na mobilizaciji i osnaæivanju lokalnih resursa za razvoj zajednice i
organizacija civilnog druπtva.

Model zaklade lokalne zajednice Centar je prepoznao kao jedan od najvaænijih resursa.
Osvjeπtavanje pojedinaca o postojanju raznovrsnih moguÊnosti ulaganja u lokalnu zajednicu
jedna je od potreba. Pri tome zaklada lokalne zajednice ne predstavlja samo moguÊnost novih
izvora sredstava veÊ unapreuje lokalnu fi lantropiju te se osigurava sustavno i dugoroËno
bavljenje problemima razvoja zajednice.

10.2. OPIS ZAJEDNICE
Grad Osjek se nalazi u OsjeËko-baranjskoj æupaniji koja je smjeπtena u sjeveroistoËnom dijelu
Republike Hrvatske na povrπini od 4.152 km2. Preteæito je ravniËarsko podruËje koje pogoduje
razvitku poljoprivrede (260.778 ha obradive poljoprivredne povrπine). Plavno podruËje rijeke
Dunav stvorilo je KopaËki rit, svjetski poznato utoËiπte brojnih ptiËjih vrsta, Park prirode i posebni
zooloπki rezervat.

Prema podacima popisa iz 2001. godine, na podruËju Æupanije æivi 330.506 stanovnika.

Æupanija ima 264 naselja, od Ëega je 7 sa statusom grada (Beli Manastir, BeliπÊe, Donji Miholjac,
–akovo, Naπice, Osijek i Valpovo) i 35 sa statusom opÊina.

Grad Osijek je kulturno, politiËko i gospodarsko srediπte Æupanije. SveuËiliπte J.J. Strossmayer u
Osijeku nositelj je znanstvene djelatnosti na podruËju Æupanije.

Osijek ima 114.616 stanovnika.

Do rata 1991. godine OsijeËko-baranjska æupanija smatrana je jednim od najrazvijenijih podruËja
u Hrvatskoj. Druπtveni bruto proizvod po glavi stanovnika ostvaren u OsjeËko-baranjskoj æupaniji
iznosio je godiπnje blizu 4.500 US$. Kao rezultat rata, gubitka træiπta, tranzicijskih problema i
gubitka izlaznog kapaciteta, domaÊi bruto proizvod ostvaren u OsjeËko-baranjskoj æupaniji je
nakon toga opao za viπe od 40%. Dugotrajni tranzicijski problemi i posljedice rata prouzroËili su
gospodarsku stagnaciju.

Osijek 10

studija 5 47 24.10.04, 22:31:59

4
8 Primarni strateπki cilj u OsjeËko-baranjskoj æupaniji jest gospodarski razvitak osobito poljo-

privredne proizvodnje. Poljoprivreda predstavlja Ëetvrtinu domaÊeg bruto proizvoda ostvarenog
u OsjeËko-baranjskoj æupaniji tijekom nekoliko posljednjih godina.

Slijedi proizvodnja celuloze i papira, kemijska industrija, drvna industrija i industrija namjeπtaja,
tekstilna i industrija odjeÊe i obuÊe, metalna i druge.

NajznaËajnija poduzeÊa su “Benetton Croatia d.o.o.”, Osijek, “BeliπÊe” d.d., BeliπÊe, “Saponia”
d.d., Osijek, “IPK Tvornica πeÊera Osijek d.o.o.”, Osijek, “Krupp BeliπÊe elsatomertechnik d.o.o.”,
BeliπÊe, “Limex” d.d., Donji Miholjac, IPK “Kandit” d.o.o., Osijek, “Sloboda” d.d. Osijek, “Æito d.o.o.”,
Osijek, “Naπicecement” d.d. Naπice. VeÊina navedenih poduzeÊa je privatizirana, a veÊinski vlasnici
uglavnom nisu lokalni.

NajveÊa strana ulaganja privukli su Slavonska banka d.d., Osijek; BeliπÊe d.d., BeliπÊe; Krupp -
BeliπÊe Elastomertechnik, BeliπÊe; Wienerberger Cetera d.d., –akovo i Meggle - Mia d.o.o., Osijek,
πto govori u prilog gospodarskog razvitka a time i ekonomskog osnaæivanja ove regije.

U OsjeËko-baranjskoj æupaniji djeluje oko 1500 udruga prema podacima iz 2001. Od toga
je treÊina sportskih a treÊina iz podruËja tehnike, kulture i gospodarstva. Ostatak su udruge
proistekle iz Domovinskog rata, duhovne, iz podruËja socijale i zdravstva, obrazovanja, ljudskih
prava, ekologije pri Ëemu niti u jednoj skupini nema viπe od tridesetak registriranih udruga. Mali
je broj onih koje se bave razvojem zajednice ili razvojem civilnog druπtva, a sluæbenih podataka
nema jer u registru udruga nema te kategorije.

Na nedavnom natjeËaju Ureda za udruge Vlade RH, nagrade za uspjeπnu suradnju s udrugama
dobila su 4 slavonska grada - Naπice, Donji Miholjac, BeliπÊe i Osijek.

Suradnja s poslovnim sektorom tek se odnedavno viπe popularizira osobito dolaskom
meunarodnih kompanija koje donose ideju korporativne socijalne odgovornosti. Jedan od
primjera iz Slavonije je suradnja BIOPE, organizacije koja se bavi organskim uzgojem hrane i
AGROKOR-a u podruËju nacionalne kampanje zagovaranja protiv proizvodnje i uvoza genetski
modifi cirane hrane.

Kroz Forum udruga Slavonije, koji okuplja tridesetak lokalnih udruga, pokrenut je proces
defi niranja programa suradnje izmeu udruga i lokalne samouprave πto Êe, dajuÊi okvir i podlogu,
zasigurno doprinijeti i razvoju zaklade lokalne zajednice.

studija 5 48 24.10.04, 22:31:59

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

4
9

S
TU

D
IJA

10.3. PRIMJERI FILANTROPIJE IZ PRO©LOSTI
Zbog velikih ekonomskih i socijalnih razlika u proπlosti, u Osijeku, su postojala mnoga humanitarna
i dobrotvorna udruæenja i zaklade.

KatoliËko gospojinsko dobrotvorno druπtvo utemeljeno je 1855. Druπtvo je osnovala grofi ca
Franciska PejaËeviÊ poklonivπi glavnicu od 1000 forinti. »lanice druπtva izdvajale su najmanju
godiπnju Ëlanarinu od 4 forinte. Svrha druπtva bila je podupiranje siromaha i osnivanje
dobrotvornih zavoda. Do sredstava druπtvo je dolazilo, osim putem Ëlanarine i doprinosa, joπ i
prireivanjem plesova, priredaba, bazara, balova i kazaliπnih predstava.

Druπtvo je osnovalo djeËji vrtiÊ i jaslice, πivaÊu πkolu za djevojke, puËke kuhinje i æensko sirotiπte.
KatoliËko gospojino druπtvo obuhvaÊalo je djelovanje djeËjih πkolskih i predπkolskih ustanova,
πkole za ruËni rad, domaÊinskog teËaja, glazbenog teËaja te djevojaËkog konvikta.

Po uzoru na katoliËko, neπto kasnije osniva se i pravoslavno, a potom æidovsko i evangelistiËko
dobrotvorno druπtvo. Naime, tada se smatralo staleπkom, vjerskom i ljudskom duænoπÊu te
pitanjem druπtvene reputacije da takvim druπtvima stoje na Ëelu Ëlanovi visoke aristokracije.

Pored KatoliËkog gospojinog druπtva znaËajan doprinos humanosti ovog grada dali su i:

- Gornjogradsko dobroËinstveno druπtvo “Ignazie”(1863.) - kultura i umjetnost

- Dobrotvorno druπtvo “Milodar” (1886.)- pomoÊ siromaπnim i vrijednim uËenicima osnivanjem
privatne glazbene πkole

- Druπtvo za zaπtitu djece (1912.) - skrb za djecu, osnivanje djeËjeg doma i mlijeËne kuhinje

- Rotary klub (1929.) - rad na otklanjanju uzroka siromaπtva i zaostalosti. Djelovali su do 1941.
godine, a ponovno su osnovani 1992. godine.

10.4. ISPITANICI

GRAF 7 ZASTUPLJENOST ISPITANIKA PREMA SEKTORU

U ispitivanju je sudjelovalo ukupno 36 ispitanika.

Meu ispitanicima su relativno podjednako bili zastupljeni javni, profi tni i civilni sektor, dok samo
jedan ispitanik dolazi iz medija.

Prema dobnoj strukturi, dvije treÊine ispitanika je mladih, izmeu 20 i 35 godina, oko treÊina u
srednjoj dobi, izmeu 35 i 55, dok su samo 2 ispitanika preko 55 godina.

studija 5 49 24.10.04, 22:32:00

5
0 10.5. REZULTATI ISTRAÆIVANJA

10.5.A. PROCJENA ZAINTERESIRANOSTI ZA OSNIVANJE ZAKLADE

GRAF 8 RAZINA FILANTROPIJE U ZAJEDNICI

NajveÊi broj ispitanih smatra da je postojeÊa razina fi lantropije u zajednici “tek u zaËecima”, 13,89%
da ne postoji, a svega 2,78% ispitanih smatra da je razina fi lantropije u zajednici razvijena.

»ak 92% ispitanih je odgovorilo da im se svia ideja osnivanja zaklada lokalne zajednice. NajveÊi
broj ispitanika odgovara da im se svia jer nema sliËnih organizacija koje bi okupile resurse u
zajednici. Dio ispitanika upuÊuje i na neke druge razloge:

- zaklada bi se bavila konkretnim problemima zajednice

- zaklada bi promovirala fi lantropiju i motivirala na aktivnije djelovanje u zajednici

- zaklada promovira model “samopomoÊi” unutar zajednice

- zaklada bi imala bolji uvid u prioritete i potrebe zajednice.

U tablici 7 navedeni su razlozi, razvrstani prema rangu odabira.

TABLICA 7 ZA©TO VAM SE SVI–A IDEJA ZLZ?

RANG f %

jer nema drugih sliËnih organizacija koje Êe okupiti resurse u zajednici

jer je najbliæa konceptu lokalne fi lantropije

jer su to nezavisne organizacije koje zajednica prihvaÊa i podupire u
velikoj mjeri (kredibilitet, povjerenje)

jer su to dugoroËne organizacije

Drugo

1.

2.

3.

4.

5.

13

12

9

7

6

36,1%

33,3%

25%

19,4%

16,7%

studija 5 50 24.10.04, 22:32:00

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

5
1

S
TU

D
IJA

A1. Procjena postojanja pretpostavki u odnosu na FILANTROPIJU

Ispitanici se u najveÊem postotku (69%) slaæu da postoji dovoljan broj istaknutih pojedinaca
iz razliËitih sektora koji mogu sudjelovati u razvoju i radu zaklada te u poticanju dobrobiti kod
stanovnika. Tu je ujedno postignut i najpozitivniji stav i najveÊe slaganje ispitanih u odnosu na
osnivanje zaklada obzirom na fi lantropiju kao temeljnu pretpostavku.

Ostale pretpostavke za osnivanje zaklada u kategoriji fi lantropije su procijenjene u umjereno
negativnom smjeru. Tako se 39% ispitanika slaæe s pretpostavkom da Êe pripadnici dijaspore
dati doprinos za ZLZ, a 36% da Êe doprinos ZLZ dati i ljudi roeni u zajednici koji æive u drugim
dijelovima zemlje.

Ne postoji jasna percepcija tradicije fi lantropije u zajednici - dvije treÊine ispitanika nema
defi niran stav o postojanju takve tradicije.

U kategoriji fi lantropije nije pronaena znaËajna razlika u odgovorima ispitanika iz razliËitih
sektora. Meutim, postoji statistiËki znaËajna razlika u procjenama moguÊih prepreka: iako
su ispitanici najveÊe slaganje izrazili u odnosu na tvrdnju da je nepoznavanje koncepta ZLZ i
nedostatak domaÊih primjera moguÊa prepreka, javni i civilni sektor je doæivljava znaËajnijom
preprekom nego πto to procjenjuju ispitanici iz profi tnog sektora.

U Osijeku je provedeno dodatno istraæivanje na uzorku od 807 ispitanika s ciljem ispitivanja
razine fi lantropije kod graana Osijeka.

Prema miπljenju stanovnika grada Osijeka, u Hrvatskoj je djelomiËno (45,7%), ali nedovoljno
(41%) prisutna tradicija davanja u humanitarne svrhe (davanja kao aktivnosti pruæanja novËane
i materijalne podrπke).

PromatrajuÊi osobno darivanje u humanitarne svrhe, moguÊe je zakljuËiti kako veliki broj
ispitanika (87%) izjavljuje kako je (barem jednom) sudjelovalo u humanitarnom darivanju. Kako
se radi o socijalno poæeljnom odgovoru, navedeni odgovor potrebno je promatrati s rezervom.

Kao najmanje zastupljen naËin sudjelovanja u humanitarnim akcijama pokazalo se izravno
pristupanje aktivistima razliËitih udruga (samo 7,2%), dok najviπe njih sudjeluje “samoinicijativno”
(35%) ili putem TV poziva (30,2%) ili pak putem æiro raËuna na poziv medija (27,6%).

DIJAGRAM 1: POVOD ZA DAVANJE PRILOGA

studija 5 51 24.10.04, 22:32:01

5
2 Djeca su najËeπÊi motiv davanja dobrovoljnih priloga (54,1%), zatim hendikepirani, zdravstvo i

Crkva. Kao neku drugu svrhu, ispitanici su navodili razminiravanje, Caritas, siromaπne obitelji,
branitelje te Crveni kriæ.

DIJAGRAM 2: SVRHA DAVANJA

Vezano uz prioritet pomoÊi u regiji, 40,8% graana misli kako je najvaænije pomoÊi socijalno
ugroæenim osobama. Slijedi ulaganje u prevenciju zlostavljanja kao i pomoÊi ærtvama (28,5%).

DIJAGRAM 3: PRIORITET REGIJE

A2. Procjena postojanja pretpostavki u odnosu na CIVILNO DRU©TVO

NajveÊi postotak ispitanika (72%) slaæe se s tvrdnjom da postoje aktivne udruge i aktivne
neformalne inicijative graana (53%).

Pogledamo li ukupne rezultate, postoji neutralan stav prema tvrdnji da udruge provode projekte
korisne za lokalnu zajednicu. Meutim, postoji statistiËki znaËajna razlika u procjeni izmeu
ispitanika iz civilnog i javnog sektora: civilni sektor prema korisnosti projekata udruga pokazuje
blago pozivitan stav, dok je on u javnom sektoru neutralan do blago negativan.

U odnosu na ukljuËenost mladih, istaknutih i cijenjenih osoba u civilne inicijative i udruge i
postojanje pozitivnog miπljenja o ljudima ukljuËenim u rad udruga, prevladava neutralan stav
ispitanih.

studija 5 52 24.10.04, 22:32:02

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

5
3

S
TU

D
IJA

39% ispitanih se ne slaæe s tvrdnjom da su udruge uspjeπne u prikupljanju sredstava za rad, niti
da mediji dovoljno prate teme vezane uz rjeπavanje problema u zajednici (36%), (blago negativna
procjena).

A3. Procjena postojanja pretpostavki u odnosu na GOSPODARSTVO

U odnosu na gospodarstvo, procjene pretpostavki su neutralne: ispitanici se u prosjeku niti
slaæu, niti ne slaæu da bi upravo gospodarstvo moglo predstavljati kljuËnu pretpostavku za
osnivanje zaklada. Najpozitivnije je procijenjena pretpostavka o postojanju lokalnog gopodarskog
potencijala. U blago pozitivnom smjeru (“nije ni slabo”) je procijenjeno i gopodarstvo kao
Ëimbenik koji bi mogao utjecati na razvoj fi lantropije u lokalnoj zajednici.

14% ispitanih se u potpunosti slaæe, a 47% se slaæe da postoji lokalni gospodarski potencijal. 28%
ispitanika ne slaæe se da postoji podrπka poduzeÊa akcijama u zajednici, niti realna moguÊnost
znaËajnih donacija od gospodarstva. »etvrtina ispitanih se ne slaæe, druga Ëetvrtina nema
formiran stav u odnosu na izraæenost menadæerskih sposobnosti u gospodarstvu.

U procjenama nije pronaena znaËajna razlika u odgovorima ispitanika, zavisno od sektora iz
kojeg dolaze.

10.5.B. PROCJENA ODLU»NOSTI ZA OSNIVANJE ZAKLADE

B1. Volonterski doprinos zakladi

O spremnosti za volonterski doprinos zakladi moguÊe je zakljuËivati iz toga daju li ispitanici
trenutno u opÊekorisne svrhe (konativna ili akcijska komponenta stava). Tri Ëetvrtine ispitanika je
odgovorilo da daje u opÊekorisne svrhe, dok jedna Ëetvrtina to ne Ëini.

GRAF 9 VOLONTERSKI DOPRINOS ZLZ

Na pitanje jesu li spremni volonterski doprinijeti zakladi, najveÊi postotak ispitanika izraæava
spremnost na povremeni angaæman dok je cca 11% ispitanika izrazilo svoju spremnost na puni
angaæman. Meutim, gotovo 14% ispitanika je izrazilo da nije spremno dati svoj doprinos.
Odgovori ispitanika statistiËki se znaËajno ne razlikuju zavisno od sektora iz kojeg dolaze.

studija 5 53 24.10.04, 22:32:04

5
4 B2. NaËin volonterskog doprinosa zakladi

TABLICA 8 RANG POREDAK ODABRANIH NA»INA VOLONTERSKOG DOPRINOSA ZAKLADI

Rezultati iz tablice 8 upuÊuju kako je najveÊi broj ispitanika, prema rangu odabira, spreman
doprinijeti razvoju zaklade lokalne zajednice prilikom odreivanja strategije. Slijedi davanje savjeta
iz podruËja ekspertize, promoviranje u javnosti i sudjelovanje u procjeni aktivnosti/potpora πto
govori o tome da zajednica najviπe vrednuje i raËuna na svoje ljudske resurse. Kako je manji broj
ispitanika oznaËio prikupljanje sredstava kao odabrani naËin doprinosa zakladi, bit Êe potrebno
raditi na osvjeπtavanju ljudi u zajednici o razliËitim naËinima prikupljanja sredstava kao jednoj od
vaænih vjeπtina koje mogu pomoÊi u pokretanju akcija i rjeπavanju problema u zajednici.

Prema odgovorima ispitanika moæemo zakljuËiti da je zajednica dovoljno odluËna podræati razvoj
zaklade kada je rijeË o ljudskim resursima i postojanju potencijala u lokalnom gospodarstvu.
Ispitanici su, meutim, izrazili da ne oËekuju veÊa ulaganja gospodarskog sektora u ovakav
koncept potpore zajednici.

10.5.C. PROCJENA KAPACITETA ZA SURADNJU LOKALNE VLASTI, GOSPODARSTVA I CIVILNOG
SEKTORA

C1. Procjena uspostavljanja partnerskih odnosa izmeu javnog, gopodarskog i civilnog sektora

Ispitanici se u prosjeku slaæu u procjeni da je teπko uspostaviti partnerske odnose izmeu javnog,
gospodarskog i civilnog sektora.

C2. Procjena zajedniπtva u rjeπavanju problema

TreÊina ispitanika se ne slaæe s tvrdnjom da postoji zajedniπtvo ljudi u rjeπavanju problema i
povjerenje meu ljudima u zajednici, dok druga treÊina prema tome ima neutralan stav. U procjeni
ove tvrdnje postoji statistiËki znaËajna razlika izmeu, s jedne strane javnog sektora i medija, i
s druge strane profi tnog i civilnog sektora: ispitanici iz javnog sektora znatno su skeptiËniji u

RANG %

odreivanje strategije /poslovnog plana

davanje savjeta iz podruËja ekspertize

promoviranje u javnosti

sudjelovanje u procjeni kojoj aktivnosti treba dati fi nancijsku potporu

davanje donacija

prikupljanje sredstava

uspostavljanje odnosa s dijasporom

na drugi naËin

1.

2.

3.

4.

5.

6.

7.

8.

47%

44%

42%

33%

25%

19%

8%

3%

studija 5 54 24.10.04, 22:32:04

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

5
5

S
TU

D
IJA

odnosu na zajedniπtvo u rjeπavanju lokalnih problema kao pretpostavke za osnivanje zaklada.
Isto tako, postoji znaËajna razlika izmeu sektora kada je rijeË o procjeni da postoji znaËajan
dijalog izmeu stanovnika o problemima zajednice - ispitanici iz civilnog sektora izraæavaju bitno
negativniji stav.

Polovica ispitanika smatra da postoji nepovjerenje u institucije dræave, dok Ëetvrtina ispitanih
o tome nema defi niran stav. Ispitanici u prosjeku izraæavaju neslaganje s tvrdnjom da postoji
povjerenje u institucije dræave.

Nalazi ispitivanja upuÊuju na slaganje da teπko uspostavljanje partnerskih odnosa izmeu, javnog,
gospodarskog i civilnog sektora predstavlja moguÊu prepreku za osnivanje zaklada. Ispitanici u
prosjeku izraæavaju neutralan stav u odnosu na pretpostavku o postojanju zajedniËkog lokalnog
identiteta.

Gotovo polovica ispitanih smatra da je mali broj ljudi na temelju zajedniËkih interesa angaæiran
za dobrobit zajednice, da ne postoji znaËajan dijalog meu graanima o problemima zajednice,
kao niti dogovori izmeu javnog, gopodarskog i civilnog sektora u druπtvu o naËinu rjeπavanja
problema u zajednici. ProsjeËna procjena vezano uz pretpostavke opÊenito o zajednici i odnosima
u zajednici ide od neutralne procjene u blago negativnom smjeru.

Neπto viπe od polovice ispitanih smatra da lokalna samouprava nedovoljno ukljuËuje javnost u
donoπenje odluka kao niti da posjeduje dovoljno znanja o mehanizmu transparentnog davanja
fi nancijskih potpora. Samo 14% ispitanika se slaæe s tvrdnjom da postoji dovoljna ukljuËenost
javnosti u odluËivanje od strane lokalne samouprave, dok ispitanici u dobi izmeu 20 i 35 daju
statistiËki znaËajno niæe procjene u odnosu na ovu tvrdnju u odnosu na ispitanike starije dobi.
44% ispitanih se ne slaæe s tvrdnjom da lokalna samouprava u dovoljnoj mjeri potpomaæe rad
udruga, dok 22% ispitanika nema o tome pitanju defi niran stav. ProsjeËna procjena u odnosu
na pretpostavke vezane uz lokalnu samoupravu ide od neutralne procjene u blago negativnom
smjeru.

»etvrtina ispitanika procjenjuje da osjeÊaj zajedniπtva i pripadnosti zajednici moæe dobro utjecati
na razvoj fi lantropije u zajednici, druga Ëetvrtina smatra da je to relativno, a 28% ispitanih da
“nije ni slabo”. Tradicija fi lantropije prema procjenama 36% ispitanih slabo moæe doprinijeti
razvoju fi lantropije, dok 22% smatra da to moæe u odreenoj mjeri (nije ni slabo).

Ispitanici se u najveÊem postotku (69%) slaæu s pretpostavkom da postoji dovoljan broj istaknutih
pojedinaca iz razliËitih sektora koji mogu sudjelovati u razvoju i radu zaklada.

studija 5 55 24.10.04, 22:32:05

5
6 10.5.D. PROCJENA FINANCIJSKIH RESURSA

TABLICA 9 TKO PREMA VA©EM MI©LJENJU DAJE U VA©OJ ZAJEDNICI U OP∆EKORISNE I DOBROTVORNE
SVRHE?

S obzirom na procjenu fi nancijskih resursa u zajednici rezultati iz tablice 9 upuÊuju da gotovo
polovica ispitanika smatra da lokalna samouprava najviπe daje u opÊekorisne i dobrotvorne
svrhe. Iako su javna i privatna poduzeÊa takoer istaknuta kao oni koji daju, iz tablice je vidljivo
da ispitanici prepoznaju i sve slojeve druπtva kao one koji imaju osvijeπtenu potrebu davanja u
opÊekorisne i dobrotvorne svrhe i na koje zajednica moæe dugoroËno raËunati.

U odnosu na gospodarstvo procjene pretpostavki su neutralne - ispitanici se u prosjeku niti slaæu,
niti ne slaæu da bi upravo gospodarstvo moglo predstavljati pretpostavku za osnivanje zaklada.
Najpozitivnije je procijenjena pretpostavka o postojanju lokalnog gopodarskog potencijala.
Gotovo treÊina ispitanika procjenjuje da gospodarstvo slabo moæe utjecati na razvoj fi lantropije
u zajednici.

ProsjeËno najveÊu procjenu dobili su strani donatori, zatim gospodarstvo i lokalna samouprava.
Kao Ëimbenike koji dobro mogu utjecati na razvoj fi lantropije u zajednici 31% ispitanika je
procijenilo strane donatore, 28% lokalnu samoupravu i dræavu, 25% gospodarstvo i dijasporu te
22% pojedince.

Zanimljiv je nalaz da je lokalna samouprava, koja je zauzela prvo mjesto po procjenama ispitanika
tko najviπe daje u zajednici u opÊekorisne i dobrotvorne svrhe, u kategoriji fi nancijskih sredstava
procijenjena i kao Ëimbenik koji dobro moæe utjecati na razvoj (28%), nije ni slabo (25%) i slabo
(25%). Ipak, statistiËki znaËajno veÊi broj ispitanika smatra da lokalna samouprava moæe utjecati
nego da nema utjecaj na razvoj fi lantropije u zajednici. ProsjeËna vrijednost procjene za skupinu
se tako nalazi izmeu nije ni slabo i relativno.

U procjenama fi nancijskih resursa nije pronaena statistiËki znaËajna razlika u odgovorima
ispitanika zavisno od sektora iz kojeg dolaze (javnog, profi tnog, civilnog, medija).

RANG %

lokalna samouprava

svi slojevi

javna poduzeÊa

privatna poduzeÊa

drugo

bogati pojedinci

strani donatori

ne znam

1.

2.

3.

4.

5.

6.

7.

8.

44,4%

36,1%

33,3%

27,8%

25%

22,2%

19,4%

16,7%

f

16

13

12

10

9

8

7

6

IZVOR

studija 5 56 24.10.04, 22:32:05

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

5
7

S
TU

D
IJA

10.5.E. PROCJENA LJUDSKIH RESURSA

ProsjeËno je prihvaÊeno miπljenje da ljudski potencijal predstavlja Ëimbenik koji moæe utjecati na
razvoj fi lantropije u zajednici. To je istodobno najpozitivnije procijenjen takav Ëimbenik.

Meutim, gotovo polovica ispitanih (47%) smatra da je mali broj ljudi na temelju zajedniËkih
interesa angaæiran za dobrobit zajednice, te je prosjeËna procjena te tvrdnje blago negativna. SliËan
nalaz vrijedi i za procjenu postojanja izraæenih menadæerskih sposobnosti u gospodarstvu.

Ispitanici su suglasni u izraæavanju slaganja s tvrdnjom da postoje dobro obavijeπteni i obrazovani
ljudi, te da postoji dovoljan broj istaknutih pojedinaca iz razliËitih sektora koji mogu sudjelovati
u razvoju i radu zaklada. Meutim zabiljeæeno je da postoji trend iseljavanja mladih, obrazovanih
ljudi.

Umjereniji i blago negativan stav postoji prema tvrdnjama da Êe pripadnici dijaspore i ljudi roeni
u zajednici, a koji æive u drugim dijelovima zemlje dati doprinos za zaklade.

Na pitanje jesu li spremni volonterski doprinijeti zakladi, najveÊi postotak ispitanika (67%)
izraæava spremnost na povremeni angaæman. Spremnost volonterskog doprinosa zakladi najËeπÊe
se odnosi na odreivanje strategije ili poslovnog plana, davanje savjeta iz podruËja ekspertize i
promoviranje u javnosti.

10.5.F. PROCJENA ORGANIZACIJSKIH RESURSA

Ispitanici su pokazali slaganje s tvrdnjom da nepoznavanje koncepta zaklada lokalnih zajednica i
nedostatak domaÊih primjera predstavljaju moguÊu prepreku osnivanju zaklada, kao i neiskustvo
i teπkoÊe u osiguranju sredstava potrebnih za rad.

Izraæeno je i relativno umjereno neslaganje s tim da postoji angaæiranost velikog broja ljudi za
dobrobit zajednice, a na temelju zajedniËkih interesa; da lokalna samouprava dovoljno izvjeπtava
javnost o planovima i odlukama, ukljuËuje javnost u donoπenje odluka te da postoji dovoljno
znanja lokalne samouprave o mehanizmu transparentnog davanja fi nancijskih potpora. Blago
negativan stav je iskazan i u procjeni uspjeπnosti udruga u prikupljanju sredstava za rad.

Zakonski i porezni okvir kao Ëimbenik koji moæe utjecati na razvoj fi lantropije u zajednici prema
procjenama dobivenima u ispitivanju nema niti pozitivan niti negativan utjecaj. SliËno je i s
tradicijom fi lantropije i fi lantropske kulture, koja prema dobivenim procjenama, nije prepoznata
kao znaËajan Ëimbenik.

studija 5 57 24.10.04, 22:32:06

5
8 10.6. ZAKLJU»CI

OgraniËenje provedenog ispitivanja moguÊnosti osnivanja zaklada lokalne zajednice je
neravnomjerna zastupljenost ispitanika iz relevantnih sektora, prvenstveno medija, dok su civilni,
javni i profi tni jednako zastupljeni. ZakljuËivanje o stavovima osoba iz medija, glede moguÊnosti
razvoja fi lantropije u lokalnoj zajednici, ograniËeno je. To moæe biti vaæno uzme li se u obzir
znaËajna uloga medija u oblikovanju stavova druπtvene zajednice. Ista zamjerka se odnosi i na
dobnu strukturu uzorka, obzirom na osobe starije od 55 godina.

Rezultati upuÊuju da znaËajna veÊina ispitanih smatra kako je fi lantropija u lokalnoj zajednici tek
u zaËecima. Interes izraæen kroz odgovor 92% ispitanih da im se svia ideja osnivanja zaklada,
razumljiv je najveÊim dijelom time πto ne postoje druge sliËne organizacije koje bi bile bliske
konceptu lokalne fi lantropije.

U okviru procjene postoje li pretpostavke za osnivanje zaklada, uzmemo li fi lantropiju u lokalnoj
zajednici kao temeljnu pretpostavku, ispitanici su najsuglasniji s tvrdnjom da postoji dovoljan broj
istaknutih pojedinaca iz razliËitih sektora koji mogu sudjelovati u razvoju i radu zaklada. Rezultati
ukazuju na nalaz da ne postoji jasna percepcija tradicije fi lantropije u zajednici. Ispitanici su
najveÊe slaganje izrazili u odnosu na tvrdnju da je nepoznavanje koncepta ZLZ i nedostatak
domaÊih primjera moguÊa prepreka za osnivanje zaklada, no javni i civilni sektor je doæivljavaju
znaËajnijom preprekom nego πto to procjenjuju ispitanici iz profi tnog sektora.

Prema miπljenju ispitanih, ne postoji nedvojbena prepoznatljivost ukljuËenosti mladih, zatim
istaknutih i cijenjenih osoba u civilne inicijative i udruge, kao niti izraæeno pozitivno miπljenje o
ljudima ukljuËenima u rad udruga, veÊ je ono uglavnom nedefi nirano. Ispitivanje je pokazalo da
ne postoji jasno slaganje s tvrdnjom da udruge provode projekte korisne za lokalnu zajednicu.
Uzme li se u obzir iz kojeg sektora dolazi ispitanik, postoji statistiËki znaËajna razlika u procjeni
izmeu ispitanika iz civilnog i javnog sektora: civilni sektor prema korisnosti projekata udruga
pokazuje blago pozivitan stav, dok je on u javnom sektoru neutralan do blago negativan.

U odnosu na gospodarstvo procjene su neutralne - ispitanici se u prosjeku niti slaæu, niti ne
slaæu da bi upravo gospodarstvo moglo predstavljati pretpostavku za osnivanje zaklada. U blago
pozitivnom smjeru je gospodarstvo procijenjeno kao Ëimbenik koji bi mogao (“ne slabo”) utjecati
na razvoj fi lantropije u lokalnoj zajednici.

Tri Ëetvrtine ispitanika je odgovorilo da daje u opÊekorisne svrhe, dok jedna Ëetvrtina to ne
Ëini. Na pitanje jesu li spremni volonterski doprinijeti zakladi, najveÊi postotak ispitanika (67%)
izraæava spremnost na povremeni angaæman. Odgovori ispitanika se statistiËki znaËajno ne
razlikuju zavisno od sektora iz kojeg dolaze. Spremnost volonterskog doprinosa zakladi najËeπÊe
se odnosi na odreivanje strategije ili poslovnog plana, davanje savjeta iz podruËja ekspertize i
promoviranje u javnosti.

ProsjeËna procjena vezano uz pretpostavke opÊenito o zajednici i odnosima u zajednici ide od
neutralne procjene u blago negativnom smjeru. TreÊina ispitanika smatra da ne postoji zajedniπtvo
ljudi u rjeπavanju problema i povjerenje meu ljudima u zajednici, dok druga treÊina prema tome
ima neutralan stav. Naena je statistiËki znaËajna razlika izmeu, s jedne strane javnog sektora
i medija i s druge strane profi tnog i civilnog sektora: ispitanici iz javnog sektora su skeptiËniji
u odnosu na zajedniπtvo u rjeπavanju lokalnih problema kao pretpostavku za osnivanje zaklada.
Isto tako, postoji znaËajna razlika izmeu sektora kada je rijeË o procjeni da postoji znaËajan
dijalog izmeu stanovnika o problemima zajednice - ispitanici iz civilnog sektora izraæavaju neπto
negativniji stav.

Ispitanici su u prosjeku izrazili neslaganje s tvrdnjom da postoji povjerenje u institucije dræave.
ProsjeËna procjena u odnosu na pretpostavke vezane uz lokalnu samoupravu ide u blago
negativnom smjeru. Zanimljiv nalaz je da je lokalna samouprava ipak prva rangirana kao snaga
koja daje u opÊekorisne svrhe u zajednici. Lokalna samouprava je procijenjena i kao Ëimbenik
koji, u odnosu na fi nancijska sredstva, moæe relativno i ne slabo utjecati na razvoj fi lantropije u
zajednici.

studija 5 58 24.10.04, 22:32:06

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

5
9

S
TU

D
IJA

Nalazi ispitivanja upuÊuju na slaganje da teπko uspostavljanje partnerskih odnosa izmeu, javnog,
gospodarskog i civilnog sektora predstavlja moguÊu prepreku za osnivanje zaklada. To potvruju
i dobivene znaËajne razlike u percepciji poteπkoÊa izmeu ispitanika iz razliËitih sektora. »ini se
da Êe upravo uspostavljanje partnerskih odnosa izmeu razliËitih sektora, pored nepostojanja
domaÊih primjera i neiskustva predstavljati najveÊi izazov za razvoj lokalne fi lantropije. S druge
strane, optimistiËno je da dvije treÊine ispitanika smatra kako postoji dovoljan broj istaknutih
pojedinaca iz razliËitih sektora koji mogu sudjelovati u razvoju i radu zaklada.

Kao Ëimbenici koji mogu utjecati na razvoj fi lantropije u zajednici s obzirom na fi nancijska
sredstva prosjeËno najveÊu procjenu dobili su strani donatori, zatim gospodarstvo i lokalna
samouprava.

Ispitanici se slaæu da ljudski potencijal predstavlja Ëimbenik koji moæe utjecati na razvoj fi lantropije
u zajednici. On je istodobno najpozitivnije procijenjen takav Ëimbenik. Ispitanici su suglasni s
tim da postoje dobro obavijeπteni i obrazovani ljudi kao i da postoji dovoljan broj istaknutih
pojedinaca iz razliËitih sektora koji mogu sudjelovati u razvoju i radu zaklada. Umjereniji i blago
negativan stav postoji prema tome da Êe pripadnici dijaspore i ljudi roeni u zajednici, a koji æive
u drugim dijelovima zemlje, dati svoj doprinos. Izraæena je spremnost ispitanih za povremeni
volonterski doprinos zakladi, najËeπÊe odreivanjem strategije ili poslovnog plana, davanjem
savjeta iz podruËja ekspertize i promoviranjem u javnosti.

U procjeni organizacijskih resursa kao moguÊe prepreke prepoznati su nepoznavanje koncepta
zaklada lokalnih zajednica, nedostatak domaÊih primjera, neiskustvo i teπkoÊe u osiguranju
sredstava potrebnih za rad.

GDJE SMO SADA?

Savjetodavni odbor za osnivanje ZLZ u Osijeku okuplja sedam Ëlanova/ica iz javnog, poslovnog
i civilnog sektora. S obzirom na zvanja i iskustvo imamo struËnjake iz prava, javne uprave,
osiguranja, fi nancija, medija. Kao vanjski suradnik nedavno nam se pridruæila marketing agencija.
Tako raznovrsna i struËna skupina je kroz studijska putovanja i znanja o ZLZ dobila dodatnu
motivaciju za predani rad na osnivanju zaklade u naπoj zajednici. Svaki je Ëlan/ica Savjeta u svojoj
organizaciji veÊ promovirala ideju osnivanja ZLZ i provela preliminarne razgovore.

Tijekom zadnjih nekoliko mjeseci izraen je program djelovanja, plan prikupljanja sredstava,
etiËki kodeks, osmiπljeni su vizulani identitet i koncept promocije zaklade. U procesu je izrada
dokumentacije potrebne za osnivanje zaklade.

SlijedeÊi korak su sastanci u Æupaniji, Gradu, Slavonskoj banci s ciljem motiviranja za osnivanje
zaklade i ulaganjem u osnovnu imovinu zaklade, kao i pronalaæenjem drugih organizacija koje bi
podræale proces osnivanja i djelovanja zaklade.

Kako je osnivanje zaklade dugotrajan proces koji svoju odræivost moæe pronaÊi samo ukoliko
se svi kljuËni dionici zainteresiraju i podræe osnivanje, smatramo da proces i ukljuËivanje svih
kljuËnih dionika u sve etape procesa imaju prednost pred samim Ëinom osnivanja.

NajveÊom preprekom smatramo potrebu prikupljanja osnovne imovine koja mora biti dostatna
za neometano djelovanje Zaklade. Kako se sredstva moraju prikupiti i prije osnivanja potrebno je
uloæiti mnogo napora kako bi potencijalni osnivaËi i ulagaËi dali svoje povjerenje zakladi i prije
njezina osnivanja, odnosno prije no πto i jedna aktivnost bude provedena.

Meutim, prema do sada odraenim aktivnostima i predanoπÊu Ëlanova/ica Savjeta vjerujemo da
bi se zaklada mogla osnovati tijekom prve polovice 2005. godine.

Branka Kaselj

studija 5 59 24.10.04, 22:32:07

6
0

studija 5 60 24.10.04, 22:32:07

Rijeka 11

studija 5 61 24.10.04, 22:32:07

6
2

studija 5 62 24.10.04, 22:32:08

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

6
3

S
TU

D
IJA

11.1. KRITERIJ IZBORA
RI-CENTAR je svojim radom upuÊen na suradnju s udrugama, aktivistima, kao i sudionicima iz
javnog i poslovnog sektora. Tijekom provedbe aktivnosti s navedenim dionicima pokuπale su
se iznaÊi moguÊnosti πto boljeg rjeπavanja potreba u lokalnoj zajednici. Kao jedan od moguÊih
modela, koji bi suradnjom sva tri sektora mogao pridonijeti rjeπavanju problema u lokalnoj
zajednici, bila je ideja osnivanja zaklade lokalne zajednice. Ideja osnivanja ZLZ prezentirana
je predstavnicima javnog i profi tnog sektora, kao i predstavnicima udruga Ëiji nas je interes i
motiviranost da se projekt pokrene potaknuo da zapoËnemo strukturirano prikupljati informacije.
Inicijalni razgovori s predstavnicima sva tri sektora upuÊivali su na veliku spremnost da se takva
ideja ostvari. Upravo se zbog toga pokrenutim istraæivanjem æeljelo ispitati koje su realne
moguÊnosti za ostvarivanje modela zaklade.

U istraæivanju su sudjelovali predstavnici institucija i organizacija koji dio sredstava usmjeravaju
na programe udruga te poznaju njihov rad i potrebe. Upravo je njihovo miπljenje bilo relevantno
da se sustavno prouËi proces osnivanja zaklada, ali i mehanizmi kojim bi se mogli animirati i oni
dionici koji do sada nisu pokazali interes ili ukljuËenost u proces.

11.2. OPIS ZAJEDNICE
Grad Rijeka dio je Primorsko-goranske æupanije koja je smjeπtena na krajnjem sjevernozapadnom
dijelu Jadranskog mora. Æupanija se sastoji od tri podruËja: Hrvatskog primorja, Kvarnerskih
otoka i Gorskog kotara. Æupanija Primorsko-goranska πesta je po povrπini sa 3.582km2 povrπine
kopna (6,3% Hrvatske) i 1.065 km duæinom morske obale.

Æupanija je podijeljena na 14 gradova i 21 opÊinu. Æupanija ima 305.505 stanovnika s izraæenom
razlikom u gustoÊi naseljenosti, najviπe stanovnika æivi u Gradu Rijeci (144.043).

Zemljopisni poloæaj æupanije i raznolikost obiljeæja, more, razvedena obala i πumsko podruËje,
uvjetovali su gospodarski razvoj æupanije. Upravo zato se ovo podruËje gospodarski razvijalo
u dva smjera: Rijeka se kao æupanijski centar razvila u jako pomorsko srediπte s razvijenom
luËkom, pomorsko-prometnom, brodograevnom i turistiËkom djelatnoπÊu, a Gorski kotar u
jako πumarsko i drvopreraivaËko podruËje. Oko 80% zaposlenih radi u gospodarstvu, a 20%
u druπtvenim djelatnostima. Po podacima StatistiËkog ljetopisa Primorsko-goranske æupanije iz
2001., struktura prihoda u Æupaniji izgleda kako je navedeno u tablici.

Rijeka 11

studija 5 63 24.10.04, 22:32:08

6
4 TABLICA 10 STRUKTURA PRIHODA PO DJELATNOSTI

U Æupaniji je registrirano 2025 udruga, od Ëega je najveÊi broj sportskih udruga (38,8%), zatim
kulturnih (19%), tehniËkih (8,9%), gospodarskih (8,1%) itd.

11.3. PRIMJERI FILANTROPIJE IZ PRO©LOSTI
Premda za srednjovijekovno i ranonovovijekovno razdoblje ne postoje izravni podaci, moæe se
sa sigurnoπÊu pretpostaviti da su rijeËke uboænice, Ëiji je rad povijesno dokumentiran, veÊ u
najranije doba prihvaÊale i djecu predπkolskog uzrasta, prije svega nahoËad, nezakonitu djecu,
te djecu s izraæenim psihofi ziËkim i razvojnim poteπkoÊama. Stari rijeËki “hospital” u kali Sv.
Sebastijana, osnovan u 14. st., u duhu vremena, istodobno je bio i svojevrsni lazaret za kuæne
bolesti, prihvatiliπte za nemoÊne starce i siromahe, zametak bolnice i - sirotiπte.

U 17. st. u Rijeku se doseljavaju redovniËke zajednice kapucina, isusovaca i benediktinki. Svi su
ovi redovi od samog poËetka svoje djelatnosti u Rijeci posebnu pozornost posveÊivali uspostavi
obrazovnih institucija - gimnazija, akademija i djevojaËkih πkola. No, izvan πkolskog sustava,
skrb o mlaoj djeci prepuπtana je obitelji ili, razmjerno Ëesto - uboænici. Od 1770. zbog naraslih
troπkova za uzdræavanje i odgoj nezakonite djece, plaÊala se dodatna daÊa na vino u prilog Fonda
za siromaπne. 1821. u Zavodu za siromaπne izdræavano je 30 siromaha i 25 djece.

1841. otvoren je poseban dom za djecu - “Milosrdno djeËje prihvatiliπte”, koje se izdræavalo
dobrovoljnim prilozima imuÊnih ljudi, novcem iz gradske blagajne i sredstvima utemeljiteljice
i glavne pokroviteljice grofi ce Ide Kiss, supruge rijeËkoga guvernera grofa Pala Kissa od
Nemeskera.

Primjeri fi lantropije postojali su na podruËju Rijeke i njene πire okolice i u obliku zakladniπtva14. U
19. stoljeÊu postojala je “RijeËke æupanije zaklada (u πkolske svrhe) za potporu puËkih πkola”. Ona
je nastala iz “Zaklade nekretnina rijeËke æupanije” koja je postojala joπ prije preustrojstva æupanija
u kraljevinama Hrvatskoj i Slavoniji. “U korist ove zaklade imadu se otpremati utrπci πto Êe u od
sluËaja do sluËaja uniÊi od rasprodanih æupanijskih nekretnina, koje ne bi bile potrebite za javnu
upravu”. Prihod zaklade iπao je u prosvjetne svrhe, naroËito za potporu puËkih πkola s podruËja
tadaπnje RijeËke æupanije.

Prihod zaklade se dijelio po kotarima koji su saËinjavali postojeÊu RijeËku æupaniju, te po broju
πkola koje su na tom podruËju postojale (kotari CrikvenaËki, »abarski, DelniËki, SuπaËki i Vrbovski).
Zabiljeæen je prihod ove zaklade te na kraju faktiËno stanje imovine.

DJELATNOST %

Trgovina

PreraivaËka industrija

Promet, skladiπtenje i veze

Poslovanje nekretninama, iznajmljivanjne i poslovne usluge

Graditeljstvo

Ugostiteljstvo

41,90%

24,42%

11,41%

5,86%

5,64%

5,57%

14 Ernest Kante: Zbirka zakladnica i historijata stipendijskih i sliËnih zaklada, Zagreb, 1913.

studija 5 64 24.10.04, 22:32:08

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

6
5

S
TU

D
IJA

Kanonik Antun MudrovËiÊ iz Novog Vinodola je “potaknut ljubavlju prema svome rodnom mjestu”
1875. ostavio 4510 ft za stipendijsku zakladu. Kao glavne korisnike zaklade navodi potomke svoga
brata Nikole po muπkoj i æenskoj liniji, πto ovu zakladu dijelom uvrπtava u porodiËnu kategoriju. U
veÊini zakladnica, pa tako i u ovoj, ako navedeni potomci ne iskoriste svoje pravo, ili pak zakonitih
potomaka ne bi bilo, zaklada bi izgubila porodiËnu svrhu i postala zaviËajna.

Pored zaklada koje su bile namijenjene toËno za odreena sela ili mjesta, postojale su i one koje su
za uvjet imale odreenu regiju ili nekoliko opÊina. Stipendijalna zaklada Matea ©tigliÊ osnovana
1892., osim πto je u prvom planu bila namijenjena obitelji, imala je i zaviËajnu dimenziju, jer je
pored Ëlana porodice, pravo na njezino stjecanje imao i “svaki Primorac”.

Spomenut Êemo i donaciju bogatih rijeËkih trgovca, braÊe Antonia i don Constantina Branchetta
koji su ponudili gradu namjensku donaciju za izgradnju novog suvremenog Doma uboænice.
PoËetkom 20 st. prostorije uboænice pokazale su se skuËenima, a bolnica osjeÊa potrebu za
poveÊanjem bolesniËkih soba. Ideja da se rijeπi problem bolnice izgradnjom novog Doma
uboænice bila je jedinstvena prilika da braÊa (koji su bili neoæenjeni, i nisu imali kome od
potomstva zavjeπtati toliko nasljedstvo) iskaæu svoju dareæljivost i patriotizam prema gradu
Rijeci. Donatori Antonio i don Constantino odluËili su da joπ za æivota korisno usmjere svoju
donaciju za konkretne potrebe Rijeke pa su 29. kolovoza 1903. ponudili opÊini iznos od 460.000
kruna potreban za izgradnju novog Doma uboænice i kapele, u kojoj se preciziraju obostrana
prava i obaveze. ZakljuËeno je da Êe novi Dom uboænice dobiti ime “BraÊa Branchetta” misleÊi i na
njihovog brata Giacoma. Otkupljeno je zemljiπte, raspisan je natjeËaj za gradnju Doma uboænice
s time da u njemu bude mjesta za 200 osoba i da bude izgraena tako da se moæe poveÊati za
joπ 100 πtiÊenika. U uboænici su isplanirana Ëetiri odjela za 70 muπkaraca, 70 æena, 30 djeËaka
i 30 djevojËica. U okviru Doma treba postojati i kapela, prostorije za administraciju, bolesniËke
sobe i stan ravnatelja. Od prispjelih 9 projekata prvu nagradu dobio je projekt “Aria e luce” (Zrak
i svjetlost) Ëiji je autor talentirani rijeËki arhitekt Carlo Pergoli.

11.4. ISPITANICI

GRAF 10 ZASTUPLJENOST ISPITANIKA PREMA SEKTORIMA

Istraæivanje je provedeno izmeu 84 ispitanika iz javnog, profi tnog i neprofi tnog sektora, te
lokalnih medija. Ipak, najveÊi broj ispitanika dolazi iz podruËja prosvjete, zahvaljujuÊi volonterima
Udruge mladih “Korak ispred” koji su anketirali ravnatelje, psihologe i pedagoge rijeËkih osnovnih
i srednjih πkola.

studija 5 65 24.10.04, 22:32:09

6
6 11.5. REZULTATI ISTRAÆIVANJA

11.5.A. PROCJENA ZAINTERESIRANOSTI ZA OSNIVANJE ZAKLADE

GRAF 11 RAZINA FILANTROPIJE U ZAJEDNICI

Iz grafa 11 vidljivo je da najveÊi broj ispitanika smatra kako je postojeÊa razina fi lantropije u
zaËecima, dok, s druge strane, svega 6% ispitanika dræi da ona uopÊe ne postoji.

Gotovo svi ispitanici (96%) na pitanje svia li im se ideja zaklade lokalne zajednice, odgovorili
su potvrdno. U tablici 11 su navedeni razlozi, pri Ëemu valja posebno istaknuti prepoznavanje
zaklade lokalne zajednice kao najbliæe konceptu lokalne fi lantropije. S druge strane, zanimljivo je
da relativno mali broj ispitanika u zakladi lokalne zajednice vidi dugoroËnost tih organizacija kao
razlog njihova osnivanja i postojanja.

TABLICA 11 ZA©TO VAM SE SVI–A IDEJA ZLZ?

RANG %

jer je najbliæa konceptu konceptu lokalne fi lantropije

nema sliËnih organizacija koje Êe okupiti resurse u zajednici

jer su to nezavisne organizacije koje zajednica prihvaÊa i
podupire u velikoj mjeri (kredibilitet, povjerenje)

jer su dugoroËne

drugo

1.

2.

3.

4.

5.

59,5%

46,4%

46,4%

26,2%

11,9%

studija 5 66 24.10.04, 22:32:10

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

6
7

S
TU

D
IJA

A.1. Procjena postojanja pretpostavki u odnosu na FILANTROPIJU

Veliki broj ispitanika dræi da u lokalnoj zajednici postoji dovoljan broj istaknutih pojedinaca iz
razliËitih sektora koji mogu sudjelovati u razvoju i radu zaklade lokalne zajednice. Zanimljivo je da
veÊi postotak ispitanika smatra kako Êe zakladi lokalne zajednice viπe pridonijeti dijaspora (71%
ispitanika) negoli pojedinci roeni u lokalnoj zajednici, ali koji æive u drugim dijelovima Republike
Hrvatske (63% ispitanika).

Glede postojanja tradicije fi lantropije u zajednici stav ispitanika je podijeljen: preko jedne
treÊine ispitanika dræi da ona ne postoji, dok isti postotak dræi da u zajednici postoji tradicija
fi lantropije.

Ovdje valja istaknuti i podatak da Ëak 86% ispitanika dræi da je moguÊa prepreka za osnivanje
zaklade nepoznavanje koncepta zaklade lokalne zajednice i nepostojanje primjera takvih
organizacija u Republici Hrvatskoj.

A.2. Procjena postojanja pretpostavki u odnosu na CIVILNO DRU©TVO

Gotovo 80% ispitanika dræi da u lokalnoj zajednici postoje aktivnosti neformalnih graanskih
inicijativa, dok na isto pitanje glede udruga graana pozitivno odgovara Ëak 90% ispitanika. Na
tragu navedenog jest i podatak da vrlo veliki broj ispitanika smatra kako udruge provode projekte
korisne za lokalnu zajednicu.

Glede ukljuËenosti pojedinaca u rad udruga, ispitanici veÊinom dræe da u lokalnoj zajednici
postoji pozitivno miπljenje o ljudima ukljuËenim u rad udruga iako manje od polovice ispitanika
dræi da su u rad udruga aktivno ukljuËene istaknute i cijenjene osobe iz lokalne zajednice. Pritom
malo viπe od polovine ispitanika dræi da su u civilne inicijative i udruge ukljuËeni mladi. S druge
strane, veliki broj ispitanika dræi da postoje aktivnosti Crkve usmjerene na razvoj cijele zajednice.

Kao posljednji i vrlo znakovit podatak u ovom segmentu, istiËe se relativno nizak postotak
ispitanika koji smatraju da su udruge uspjeπne u prikupljanju sredstava za njihov rad (37%).

Na kraju, zanimljivo je istaknuti i podatak da manje od treÊine ispitanika dræi da mediji u zajednici
u dovoljnoj mjeri prate teme vezane uz rjeπavanje problema u zajednici.

A3. Procjena postojanja pretpostavki u odnosu na GOSPODARSTVO

Ispitanici su pozitivno ocijenili postojanje lokalnog gospodarskog potencijala odnosno moguÊnosti
davanja znaËajnijih donacija od gospodarstva. Meutim, zanimljiv je podatak da 78% ispitanika
dræi da postoji lokalni gospodarski potencijal, dok, s druge strane, svega 62% ispitanika smatra da
postoji realna moguÊnost davanja znaËajnijih donacija od gospodarstva.

Ispitanici imaju neutralan stav kada se govori o postojeÊoj podrπci poduzeÊa akcijama u zajednici,
kao i kod pitanja o postojanju izraæenih menadæerskih sposobnosti u gospodarstvu. Pritom je
ipak neπto veÊi postotak onih ispitanika koji smatraju da poduzeÊa podræavaju akcije u zajednici
(36%), u odnosu na one koji smatraju da poduzeÊa to ne Ëine (26%), odnosno onih ispitanika koji
su kritiËniji u procjeni menadæerskih sposobnosti u gospodarstvu (38% ispitanika), u odnosu na
one koji smatraju da postoje izraæene menadæerske sposobnosti u gospodarstvu (27%).

studija 5 67 24.10.04, 22:32:11

6
8 11.5.B. PROCJENA ODLU»NOSTI ZA OSNIVANJE ZAKLADE

B.1. Spremnost za volonterski doprinos zakladi

GRAF 12 VOLONTERSKI DOPRINOS ZLZ

Velika veÊina ispitanika spremna je volonterski doprinijeti zakladi lokalne zajednice povremno dok
je vrlo mali postotak spreman doprinijeti punim angaæmanom.

B.2. NaËin volonterskog doprinosa zakladi

TABLICA 12 RANG POREDAK ODABRANIH NA»INA VOLONTERSKOG DOPRINOSA ZAKLADI

RANG %

davanje savjeta iz podruËja ekspertize

promoviranje u javnosti

sudjelovanje u procjeni kojoj aktivnosti treba dati fi nancijsku potporu

prikupljanje sredstava

odreivanje strategije/poslovnog plana

davanje donacija

na drugi naËin*

uspostavljanje odnosa s dijasporom

1.

2.

3.

4.

5.

6.

7.

8.

57,1%

45,2%

35,7%

27,4%

25%

16,7%

8,3%

7,1%

studija 5 68 24.10.04, 22:32:11

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

6
9

S
TU

D
IJA

11.5.C. PROCJENA KAPACITETA ZA SURADNJU LOKALNE VLASTI, GOSPODARSTVA I CIVILNOG
SEKTORA

C.1. Procjena uspostavljanja partnerskih odnosa izmeu javnog, gopodarskog i civilnog
sektora

Ispitanici su prepoznali teπkoÊe koje postoje u uspostavljanju partnerskih odnosa izmeu tri
sektora u lokalnoj zajednici, ali i moguÊnosti razvoja i osnaæivanja istih.

C.2. Procjena zajedniπtva u rjeπavanju problema

Iako gotovo 70% ispitanika smatra da u zajednici postoji zajedniËki lokalni identitet, manje od
polovice ispitanika dræi da istovremno postoji i zajedniπtvo ljudi u rjeπavanju problema. Vaæno
je istaknuti blago pozitivan stav viπe od polovice ispitanika glede postojanja vitalnog trenda
napretka u æivotu zajednice tijekom posljednjih godina. Drugi znaËajan podatak jest da svega
Ëetvrtina ispitanika smatra kako postoji angaæiranost velikog broja ljudi za dobrobit zajednice
na temelju zajedniËkih interesa, dok 42% ispitanika dræi da takav angaæman ne postoji ili nije
izraæen.

GovoreÊi o povjerenju meu ljudima u zajednici Ëak 40% ispitanika dræi da to povjerenje ne
postoji, dok suprotan stav ima tek 20% ispitanika. SliËni su podaci i glede postojanja (znaËajnog)
dijaloga izmeu stanovnika o problemima zajednice.

Na pitanje o postojanju povjerenja u institucije dræave, niti jedan ispitanik ne smatra kako postoji
potpuno povjerenje u institucije dræave, svega 7% ispitanika dræi da povjerenje ipak postoji, dok
Ëak 72% ispitanika smatra da tog povjerenja nema. Neπto su pozitivniji odgovori ispitanika na
pitanje o postojanju dogovora izmeu sektora u druπtvu (javni, gospodarski, civilni) o naËinu
rjeπavanja problema u zajednici, pri Ëemu 19% ispitanika smatra da dogovori izmeu sektora u
druπtvu postoje, a neπto viπe od polovice ispitanika smatra da oni ne postoje.

Podjednak je broj ispitanika (oko jedne treÊine) koji smatraju da lokalna samouprava dovoljno
odnosno nedovoljno izvjeπtava javnost o svojim planovima i odlukama. No veÊi broj ispitanika
dræi da lokalna samouprava ne ukljuËuje dovoljno javnost u donoπenje odluka te da u lokalnoj
samoupravi ne postoji dovoljno znanja o mehanizmima transparentnog davanja fi nancijskih
potpora.

KonaËno, svega 16% posto ispitanika dræi da lokalna samouprava u dovoljnoj mjeri fi nancijski
podupire rad udruga, dok viπe od polovice ispitanika dræi da rad udruga nije u dovoljnoj mjeri
fi nancijski podræavan od strane lokalne samouprave.

11.5.D. PROCJENA FINANCIJSKIH RESURSA

VeÊina ispitanika identifi cirala je lokalnu samoupravu, privatna poduzeÊa i strane donatore
kao glavne izvore fi nancijskih sredstava. SliËni rezultati vidiljivi su i u dijelu koji se odnosi na
Ëimbenike koji mogu predstavljati pretpostavku za osnivanje zaklade lokalne zajednice. I ovdje
je najveÊi broj ispitanika identifi cirao lokalnu samoupravu kao glavnog Ëimbenika, kojeg slijede
strani donatori i gospodarstvo. Zatim slijede pojedinci, dræava i dijaspora.

studija 5 69 24.10.04, 22:32:12

7
0 TABLICA 13 TKO PREMA VA©EM MI©LJENJU DAJE U VA©OJ ZAJEDNICI U OP∆EKORISNE I DOBROTVORNE

SVRHE?

11.5.E. PROCJENA LJUDSKIH RESURSA

Kod velike veÊine ispitanika nema dvojbe glede postojanja ljudskih resursa koji mogu utjecati na
razvoj fi lantropije u lokalnoj zajednici. Preciznije, preko 90% ispitanika dræi da ljudski potencijal
postoji, odnosno da u lokalnoj zajednici postoje dobro osvijeπteni i obrazovani ljudi.

Ovi podaci povezani s veÊ spomenutih 82% ispitanika, koji dræe da u lokalnoj zajednici postoji
dovoljan broj istaknutih pojedinaca iz razliËitih sektora koji mogu sudjelovati u razvoju i radu
zaklade lokalne zajednice. To ukazuje da kod ispitanika uistinu nema dvojbe glede postojanja
ljudskih resursa u zajednici. I sami ispitanici u velikom su broju spremni volonterski doprinijeti
zakladi, prije svega davanjem savjeta iz podruËja svoje ekspertize i prilikom promoviranja u
javnosti, ali i kroz procjenu aktivnosti, odnosno potpora, prikupljanjem sredstava i prilikom
odreivanja strategije.

Neπto manji broj ispitanika dræi da razvoju fi lantropije mogu pridonijeti dijaspora i pojedinci
roeni u lokalnoj zajednici, ali koji æive u drugim dijelovima zemlje, o Ëemu je veÊ bilo govora.
S druge strane, znakovito je da manje od polovice ispitanika dræi da su u rad udruga aktivno
ukljuËene istaknute i cijenjene osobe iz lokalne zajednice.

KonaËno, zabiljeæen je i relativno visok postotak ispitanika (77%) koji dræe da postoji trend
iseljavanja mladih, obrazovanih ljudi.

RANG %

lokalna samouprava

privatna poduzeÊa

strani donatori

svi slojevi

javna poduzeÊa

bogati pojedinci

dijaspora

drugo

ne znam

1.

2.

3.

4.

5.

6.

7.

8.

9.

69%

60,7%

47,6%

44%

40,5%

19%

11,9%

4,8%

4,8%

IZVOR

studija 5 70 24.10.04, 22:32:12

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

7
1

S
TU

D
IJA

11.5.F. PROCJENA ORGANIZACIJSKIH RESURSA

Iako je gotovo 60% ispitanika prepoznalo zakladu lokalne zajednice kao najbliæu konceptu lokalne
fi lantropije, ovdje treba istaknuti podatak da Ëak 86% ispitanika dræi da je moguÊa prepreka
za osnivanje zaklade nepoznavanje koncepta zaklade lokalne zajednice i nepostojanje primjera
takvih organizacija u Republici Hrvatskoj. Na to se nadovezuje visok postotak ispitanika koji kao
potencijalnu prepreku prepoznaju teπkoÊe i neiskustvo u osiguranju sredstava potrebnih za rad
zaklade i problem prikupljanja zakladne imovine.

Zanimljivo je da, u usporedbi s upravo naznaËenim podacima, tek polovica ispitanika kao
potencijalnu prepreku prepoznaje neiskustvo u investiranju imovine, dok 65% ispitanika dræi da
postoji zadovoljavajuÊi zakonski i porezni okvir.

11.6. FOKUS GRUPA
Fokus grupa lokalne zajednice ukljuËivala je predstavnike sva tri sektora (5 predstavnika civilnog
sektora, 2 predstavnika jedinica lokalne i regionalne samouprave i 4 predstavnika profi tnog
sektora) te 3 predstavnika lokalnih medija i 2 predstavnika akademske zajednice.

Kroz obavljene razgovore utvreno je da postoji spremnost i kapaciteti za osnivanje zaklade
lokalne zajednice te spremnost Ëlanova fokus grupe na angaæman u tom procesu.

11.7. ZAKLJU»CI
Iako velika veÊina ispitanika dræi da je postojeÊa razina fi lantropije u zaËecima ili da uopÊe ne
postoji, gotovo svi ispitanici koji su sudjelovali u ovom istraæivanju, njih 96%, ustvrdili su da im
se svia ideja zaklade lokalne zajednice. Pritom se posebno istiËe prepoznavanje zaklade lokalne
zajednice kao najbliæe konceptu lokalne fi lantropije. Ovdje se, ponovno kao svojevrsna suprotnost,
nameÊe podatak da Ëak 86% ispitanika dræi da je jedna od glavnih prepreka za osnivanje zaklade
nepoznavanje koncepta zaklade lokalne zajednice i nepostojanje primjera takvih organizacija u
Republici Hrvatskoj.

Vaæan je podatak i iskazan stav ispitanika o postojanju dovoljnog broja istaknutih pojedinaca iz
razliËitih sektora koji mogu sudjelovati u razvoju i radu zaklade lokalne zajednice kao i podatak
da velika veÊina ispitanika dræi da u lokalnoj zajednici postoje aktivnosti neformalnih graanskih
inicijativa i udruga koje provode projekte korisne za lokalnu zajednicu. S druge strane, ispitanici
smatraju da udruge nisu u dovoljnoj mjeri uspjeπne u prikupljanju sredstava za njihov rad.

Ispitanici su prepoznali i postojeÊi potencijal lokalnog gospodarstva, kao i njegovu vaænu
potencijalnu ulogu u razvoju lokalne fi lantropije i zaklade lokalne zajednice, uz odreenu zadrπku
glede realne moguÊnosti davanja znaËajnijih donacija od gospodarstva.

©to se samih ispitanika tiËe, velika veÊina spremna je povremeno ili punim angaæmanom
volonterski doprinijeti zakladi lokalne zajednice s posebnim naglaskom na davanje savjeta iz
podruËja svoje ekspertize, odnosno prilikom promoviranja kulture fi lantropije i zaklade lokalne
zajednice u javnosti te kroz procjenu aktivnosti odnosno dodjeljivanja potpora.

Iz ovog istraæivanja moæe se zakljuËiti da u lokalnoj zajednici nedvojbeno postoji zajedniËki lokalni
identitet koji za sobom ne povlaËi nuæno i zajedniπtvo ljudi u rjeπavanju lokalnih problema niti
angaæman veÊeg broja ljudi za dobrobit zajednice. Na to se nadovezuje i podatak da relativno
velik broj ispitanika smatra da meu ljudima u zajednici ne postoji niti povjerenje niti dijalog.

studija 5 71 24.10.04, 22:32:13

7
2 GovoreÊi o povjerenju, posebno je znakovit podatak da niti jedan ispitanik nije ustvrdio da u

potpunosti postoji povjerenje u institucije dræave, odnosno, velika je veÊina ispitanika ustvrdila
da ono ne postoji.

Jasan je i stav ispitanika u procjeni lokalne samouprave jer veÊina smatra da lokalna samouprava
ne ukljuËuje dovoljno javnost u donoπenje odluka te da u lokalnoj samoupravi ne postoji dovoljno
znanja o mehanizmima transparentnog davanja fi nancijskih potpora, odnosno da rad udruga nije
u dovoljnoj mjeri fi nancijski podræavan od strane lokalne samouprave.

S druge strane, lokalna samouprava identifi cirana je i kao glavni izvor fi nancijskih sredstava
i vaæna pretpostavka u razvoju lokalne fi lantropije odnosno osnivanju i radu zaklade lokalne
zajednice. Lokalnu samoupravu, u tom smislu, slijede strani donatori i lokalno gospodarstvo.

KonaËno, moæe se zakljuËiti da u lokalnoj zajednici postoje i potencijali i pretpostavke za osnivanje
zaklade lokalne zajednice i razvijanje kulture fi lantropije, pri Ëemu je posebno vaæno da su kroz
ovo istraæivanje naznaËeni ti potencijali i pretpostavke, jednako kao i potencijalne prepreke.

GDJE SMO SADA?

U proteklih godinu dana u Rijeci je formirana fokus grupa u kojoj su zastupljeni predstavnici
neprofi tnog, profi tnog i javnog sektora te predstavnici medija koji su kroz nekoliko sastanaka bili
informirani o pojmu i ideji zaklade lokalne zajednice i promiπljali moguÊnost njezina osnivanja.
Svi Ëlanovi fokus grupe podræali su ideju pokretanja procesa osnivanja zaklade lokalne zajednice
i izrazili spremnost na sudjelovanje i pruæanje pomoÊi u tom smislu.

Uæa radna grupa odræala je od 22. do 24. srpnja planiranje za zakladu lokalne zajednice, rezultat
kojeg su utvrene vizija, misija i Ëetiri glavna cilja buduÊe zaklade, izvrπena je preliminarna
analiza dionika procesa njezina osnivanja, kao i okvirni nacrt proraËuna. Takoer, izraen je plan
osnovnih aktivnosti radne grupe do trenutka registriranja zaklade.

Radna grupa Êe se nastaviti sastajati prema utvrenom rasporedu i raspravljati o nekim joπ
uvijek otvorenim pitanjima i nedoumicama te poduzimati korake predviene planom aktivnosti s
konaËnim ciljem registriranja, odnosno osnivanja zaklade.

Igor Bajok

studija 5 72 24.10.04, 22:32:13

Primjeri iz prakse 12

studija 5 73 24.10.04, 22:32:14

7
4

studija 5 74 24.10.04, 22:32:14

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

7
5

S
TU

D
IJA

12.1. POZITIVNI PRIMJERI IZ HRVATSKE

12.1.1. ZAKLADA RUNOVI∆I

KAKO SMO SE OSNOVALI

Osnivanje Zaklade RunoviÊi, kao zaklade lokalne zajednice, usko je povezano s tradicijom
samoorganizacije i solidarnosti te osjeÊaja pripadanja u ovom mjestu koje broji oko 2.000
stanovnika. RunoviÊi su mjesto s izuzetno velikim brojem visoko obrazovanih ljudi koji uglavnom
æive negdje drugdje, ali redovito navraÊaju u rodno mjesto.

PoËetkom Domovinskog rata ova je solidarnost dodatno dobila na znaËaju. U razgovorima
vienijih RunoviÊana u Zagrebu oko toga kako pomoÊi razvoju rodnog mjesta, prihvaÊena je
ideja osnivanja zaklade. Poslije informacije u listu RunoviÊi, koji izlazi dva puta godiπnje, i nakon
razgovora s predstavnicima relevantnih dionika: lokalnog æupnika, ravnatelja πkole i drugih
uglednih RunoviÊana, osnovana je Zaklada RunoviÊi 2000. godine. OsnivaËi, 50 RunoviÊana, dali
su novac za osnovnu imovinu Zaklade.

Osnovni problem koji je bio pred oËima svih dionika odnosio se na to kako prikupiti sredstva
od bolje stojeÊih RunoviÊana i tako pomoÊi rjeπavanju vaænih socijalnih, obrazovnih i ekoloπkih
problema u RunoviÊima.

Problemi se otkrivaju u razgovorima koji se redovito dva puta odræavaju u RunoviÊima i u
drugim mjestima, osobito u Zagrebu. Problemi se saznaju od æupnika, ravnatelja πkole i lokalnih
udruga. U novije vrijeme o problemima i prioritetima Zaklade raspravlja se i na web stranici
www.runovici.hr

CILJ

Cilj Zaklade RunoviÊi je poticanje i podupiranje aktivnosti koje doprinose razvoju RunoviÊa te
povezivanju i angaæiranju RunoviÊana na zajedniËkim programima.

Zaklada potiËe, organizira i podupire:

- programe unapreenja kvalitete æivljenja, a posebno programe socijalne i zdravstvene
zaπtite;

- solidarnost i uzajamno ispomaganje meu RunoviÊanima ma gdje æivjeli;

- socijalno ugroæene te nadarene uËenike i studente;

Primjeri iz prakse 12

studija 5 75 24.10.04, 22:32:15

7
6 - ukljuËivanje mladeæi u kulturne, sportske i socijalne aktivnosti;

- dodatne obrazovne programe u Osnovnoj πkoli RunoviÊi; kulturne programe i istraæivanja
povijesti RunoviÊa;

- tiskanje knjiga i publikacija o RunoviÊima;

- oËuvanje okoliπa, posebno rijeke Vrljike.

KORAK PO KORAK

Napravljen je letak Zaklade i dostavljen svim RunoviÊanima u zemlji i svijetu.

Zaklada je ustanovila stalni dio programa kojim se prakticira pomoÊ socijalno ugroæenim
obiteljima, pomoÊ socijalno ugroæenoj djeci te redovito godiπnje nagraivanje najboljih uËenika
u Osnovnoj πkoli RunoviÊi.

Zaklada pomaæe i sportske udruge te kulturno umjetniËko druπtvo Novae.

Zaklada je opremila kompjutersku radionicu u Osnovnoj πkoli RunoviÊi, sagradila je obiteljsku
kuÊu jednoj siromaπnoj obitelji, napravila je spomenutu web stranicu te organizirala e-glasnik
RunoviÊka kronika. Zaklada je pokrenula viπe istraæivanja o kulturnom i povijesnom nasljeu
RunoviÊa. Valja istaknuti opseæno istraæivanje o prekomorskim migracijama koje se planira
objaviti kao knjiga.

Zaklada je organizirala i viπe tribina i predavanja o razliËitim temama. U suradnji s udrugom
Suncokret organizirala je program ukljuËivanja mladih u lokalnu zajednicu.

Zaklada je organizirala viπe akcija ËiπÊenja okoliπa.

Zaklada je zamolila slikara Matiju Pokrivku da oslika neke motive RunoviÊa, a potom i umnoæila
ove slike, prodavala ih i na taj naËin prikupljala sredstva. Jedan domaÊi akademski slikar darovao
je sliku koja je umnoæena i prodavana kao prihod Zaklade.

POSTIGNU∆A

Zaklada je prepoznata kao vaæan dionik lokalnog æivota. Ostvarena je suradnja sa svim drugim
relevantnim dionicima. Postoji iskustvo samoorganizacije u opÊekorisne svrhe i moguÊnosti
prikupljanja novËanih sredstava za podmirenje lokalnih potreba. Socijalni, obrazovni, sportski,
ekoloπki i internet programi koje Zaklada podupire sve su prisutniji u zajednici.

Zaklada je mobilizirala ogromni socijalni kapital koji moæe biti pogodnom osnovom mobilizacije
dodatnih resursa i izgradnje opÊeg dobra.

Dio imuÊnih RunoviÊana spreman je dati ozbiljna sredstva Zakladi.

PROBLEMI U RADU

Glavni problem je ograniËeno vrijeme kojeg imaju osobe koje su u Upravnom odboru Zaklade.
Potrebno je dosta vremena kako bi se razgovaralo sa svim moguÊim donatorima i zainteresiranim
osobama.

Drugi problem je povezan uz potrebu stalnog povremenog rada kompetentne osobe koja bi
provodila programe i suraivala s donatorima.

Potrebno je stalno suraivati s predstavnicima opÊine i lokalnih dionika koji trebaju biti poticatelji
aktivnosti. Potrebe se trebaju prepoznavati odozdo.

studija 5 76 24.10.04, 22:32:15

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

7
7

S
TU

D
IJA

Nuæno je da Zaklada surauje s drugim mjestima u ostvarivanju vaænih programa zaπtite
okoliπa.

ZnaËajni program razvoja zaklada lokalnih zajednica u Hrvatskoj treba poduprijeti dræava. Npr.
za prikupljenih 100.000 kuna dræava bi trebala dati 75.000 kuna, od Ëega bi 60% trebalo iÊi u
imovinu zaklade.

Ovaj primjer pokazuje da je u Hrvatskoj moguÊe razvijati lokalnu fi lantropiju i civilno druπtvo koje
je ukorijenjeno u lokalnim potrebama i koje ima lokalni identitet. KljuËno pitanje je graanski
kapital uglednih sugraana koji mogu pokrenuti ovakvu inicijativu u suradnji s lokalnim
dionicima.

FINANCIRANJE

Sredstva - donacije RunoviÊana, tvrtki u njihovom vlasniπtvu te program Suncokreta i jedna
donacija Kanadskog veleposlanstva u Zagrebu.

KONTAKT

Milan BabiÊ, upravitelj Zaklade, 21 261 RunoviÊi, zaklada@runovici.hr

Gojko Beæovan, Ëlan Upravnog odbora Zaklade, ceraneo@htnet.hr

12.1.2. DOBROTVORNA FUNDACIJA SV. VINKO PALLOTTI

U Ivankovu je od 1997. do lipnja 2003. djelovala prva od dvije registrirane fundacije u Hrvatskoj
- Dobrotvorna fundacija sv. Vinko Pallotti. OsnivaËi Fundacije su mjeπtani, koji imaju visoko
razvijenu graansku i krπÊansku svijest o brizi za bliænje u nevolji. Temeljna zadaÊa, svrha
Fundacije bila je pruæanje potpore bolesnim, nemoÊnim i napuπtenim osobama na podruËju
opÊine Ivankovo.

Na ideju o osnivanju fundacije bili su potaknuti spoznajom da stanovnici Ivankova dolaze u
OpÊinu s raznim zamolbama i potrebama: teπka socijalna stanja, skupi lijekovi, operativni
zahvati u inozemstvu, transplatacije organa, ortopedska pomagala i sl. Osnovni uvjet za
pruæanje potpore je da osobe u potrebi nisu u moguÊnosti same rijeπiti svoj problem.

Zaπto fundacija? Iz razgovora s prvim upraviteljem Fundacije, koji je zaËetnik ideje i inicijator
osnivanja, gospodinom Brankom Perakom, saznajemo da Ivankovo ima dugu tradiciju (joπ u
proπlom stoljeÊu) u pruæanju potpore siromaπnim i bolesnim osobama u obliku dobrotvornih
aktivnosti. Opredijelili su se za Fundaciju, jer su æeljeli kroz odreenu strukturu, u obliku
Fundacijskog vijeÊa provoditi i oËuvati ideju “DOBRO JE »INITI DOBRO” s vrlo visokim etiËkim
naËelima i kriterijima.

Fundaciju je formalno osnovala OpÊina Ivankovo na razdoblje od 5 godina. Iako je OpÊina osnivaË
i prvi donator, Fundacija je potpuno odvojena od politike i sluæbene vlasti.

Da bi mogla pruæati navedenu pomoÊ, Fundacija je provodila aktivnosti vezane uz prikupljanje
prijeko potrebnih sredstava - dobrovoljnim prilozima, organiziranjem dobrotvornih zabava i
priredbi, raznim kulturnim manifestacijama, tiskanjem publikacija, amblema i sl.

Fundacijsko vijeÊe sastojalo se od 12 uglednih Ëlanova zajednice, koji su svoj ugled i autoritet
zasluæili provoenjem aktivnosti u zajednici djelujuÊi na zajednicu poticajno i kreativno. Gotovo

studija 5 77 24.10.04, 22:32:15

7
8 sve njihove inicijative, potaknute osluπkivanjem potreba zajednice, bile su prihvaÊane i nisu imali

veÊih problema oko animiranja Ëlanova zajednice da se zapoËeta aktivnost dovede do cilja.

Graenje ugleda i autoriteta ugradili su i u Statut rada Fundacije, na πto su posebno
ponosni.

»lanovi Fundacijskih tijela mogu biti poslovno sposobne, moralne i Ëasne osobe izvan kruga
osoba kojima je namijenjena potpora Fundacije. »lanovi VijeÊa posebno istiËu taj Ëlanak Statuta.
Takoer naglaπavaju da se izabrani Ëlanovi pismeno i javno obvezuju da neÊe koristiti sredstva
Fundacije, kao ni Ëlanovi njihove uæe obitelji.

Posebno neuobiËajen bio je naËin predlaganja potencijalnih
Ëlanova Fundacijskog vijeÊa. »lanovi osnivaËi trebali su, svatko
zasebno, predloæiti desetak imena osoba za koje smatraju da
mogu biti Ëlanovi Fundacijskog vijeÊa. »lanovima postaju oni
koji su predloæeni od strane svih osnivaËa, πto daje potvrdu da je
njihova visoka etiËnost i uvaæenost prepoznata u zajednici.

Rad Ëlanova Fundacijskih tijela je poËasan i bez naknade te bez bilo kakvih drugih
materijalnih prava.

»lanovi Fundacije smatraju da im je za takav nesebiËan i humani rad najljepπa i najveÊa naknada
kada nekome pomognu, a zalog za sve je duhovna i moralna potpora, ime sveca sv. Vinka
Pallottija Ëije ime nose. Duhovnu i moralnu potporu u uæoj zajednici pruæa im i rimokatoliËki ured
Sv. Ivana Krstitelja u Ivankovu.

Posebnost Fundacije bila je u tome πto su pomoÊ pruæali samo graanima iz OpÊine Ivankovo pri
tome slijedeÊi krπÊanski motiv i moralnu obvezu da ne mogu traæiti ako istodobno ne mogu neπto
i dati. Stoga su se opredijelili za prikupljanje pomoÊi i raspodjelu samo unutar opÊine uvaæavajuÊi
moguÊnosti i posveÊenost Ëlanova Fundacijskog vijeÊa.

Zakonsko ograniËenje od 5 godina djelovanja fundacije isteklo je u lipnju 2003. godine. OsnivaËi
Fundacije odluËili su ne obnavljati registraciju Fundacije iako je ona uspjeπno provodila zacrtane
aktivnosti.

Odmah po prestanku djelovanja Fundacije osnovali su udrugu pod istim imenom Sv. Vinko
Pallotti, s istim ciljem i gotovo identiËnim Statutom. U udruzi slijede iste etiËke principe koje su
usvojili prilikom osnivanja Fundacije. »lanovi udruge i dalje djeluju iskljuËivo volonterski, sredstva
za pruæanje pomoÊi mjeπtanima u potrebi i dalje prikupljaju iskljuËivo zajedniËkim dobrotvornim
akcijama, donacijama lokalnih gospodarstvenika i privatnim donacijama.

I dalje koriste iste kriterije i procedure za dodjelu pomoÊi - nakon zaprimanja sluæbenog zahtjeva,
osnivaju povjerenstvo koje obilazi obitelj koja je podnijela zahtjev i koje potom daje prijedlog na
Upravni odbor Udruge.

Na pitanje, πto ih je potaknulo da ne obnavljaju Fundaciju nego osnuju udrugu, vele da je razlog
preorijentiranja na udrugu prvenstveno jednostavnija zakonska procedura. Iako je sluæbeno
zavrπila radom u lipnju 2003. Fundacija je tek u travnju 2004. dobila rjeπenje za prestanak rada i
ovlastila predstavnika Fundacije za postupak zatvaranja preko TrgovaËkog suda.

studija 5 78 24.10.04, 22:32:16

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

7
9

S
TU

D
IJA

Vrednote i snaga volje graana Ivankova ugraene u Dobrotvornu
fundaciju sv. Vinko Pallotti, danas istoimenu udrugu, primjer su
i poticaj za druge sredine da same poduzimaju korake s ciljem
prepoznavanja potreba i prioriteta u zajednici te odgovarajuÊeg
zajedniËkog angaæmana s ciljem njihova rjeπavanja. S druge
strane poticaj su institucijama vlasti da jednostavnijim
procedurama podræi razvoj fi lantropije i zakladniπtva.

Branka Kaselj

Centar za mir, nenasilje i ljudska prava Osijek

12.1.3. ZAKLADA ZA HUMANITARNI RAD I RAZVOJ ZAJEDNICE “KAJO DADI∆”

NeobiËno iskustvo udruge MI iz Splita koje je proizvelo ideju o osnivanju zaklade, poËelo je u
srpnju 2001. godine kad nas je posjetio gospodin Kajo DadiÊ. Za nas je pravo iznenaenje bila
izjava “Ja sam vas provjerio i izabrao. Æelim vam ostaviti sve svoje nekretnine. VeÊ dvadeset godina
traæim neku organizaciju koja bi to πto ja imam upotrijebila u humanitarne svrhe. Zavaravali su
me i izbjegavali. Ja sad hoÊu da to budete vi.”

Time je poËeo proces provjere i izgradnje povjerenja. »lanovi udruge bili su skeptiËni prema
novoj situaciji. Prva pitanja su se odnosila na moguÊe nasljednike, na pravo raspolaganja tim
nekretninama, na ozbiljne motive donatora. Iz opreza udruge doπlo je do paradoksa u kojem je
donator uvjeravao udrugu, donosio dokumente i dovodio rodbinu koja je garantirala za njega.
Nakon godine dana dogovora potpisan je ugovor o donaciji, prema kojem je udruga mogla
odmah uÊi u posjed stana i vikendice donatora. Kako je donator tada koristio svoje nekretnine,
moguÊnost koriπtenja je udruga odgodila za neko drugo vrijeme.

Gospodin DadiÊ je u to vrijeme bio u dubokim godinama (86) i nakon par mjeseci je postao potpuno
ovisan o tuoj pomoÊi. Prilikom svog putovanja u SAD zavrπio je u zdravstvenoj ustanovi odakle
ga je Ministarstvo rada i socijalne skrbi premjestilo u socijalnu ustanovu u Zadru. Udruga je tada
pomogla s plaÊanjem dijela putnih troπkova struËnoj osobi koja ga je prepratila. Nakon 6 mjeseci
boravka u ustanovi njegove su funkcije sve viπe slabile i nije bilo moguÊnosti za samostalan æivot i
povratak u svoj stan. Tada smo odluËili zapoËeti s renoviranjem stana koji je bio potpuno derutan
i dijelom zapaljen. Troπkvi renoviranja bili su iznimno visoki zbog loπeg stanja i velike povrπine
(118 m2). Usporedno s renoviranjem, udruga je poËela intenzivno prikupljanje sredstava kako bi
donirani stan privela funkciji za rad udruge. Najviπe sredstava je prenamijenjeno iz odobrenih
sredstava za najam programskog prostora. Proces je zavrπen polovicom travnja 2003. godine i
udruga se preslila u svoj privatni radni prostor. Deset dana nakon useljenja naπ je donator, g. Kajo
DadiÊ, preminuo u 87. godini. Prilikom zadnjeg susreta s nama zahvalio je na ureenju prostora.
Uz donaciju, koja osigurava znatno lakπe poslovanje i trajanje udruge, dobili smo i njegovu
zahvalnost.

S osjeÊajem moralne obveze odluËili smo napraviti neπto kako bi uzvratili na privilegije koje smo
stekli. Udruga je donijela odluku o osnivanju zaklade za humanitarni rad i razvoj zajednice “Kajo
DadiÊ”. Procedura je u tijeku, a osnovna imovina od 20.000,00 kuna je prikupljena privatnim
donacijama Ëlanova i Ëlanica udruge. Sredstva od prodaje druge nekretnine koju smo dobili uloæit
Êemo za aktivnosti zaklade. Nasljednici naπeg donatora su odobrili koriπtenje imena pokojnog
gospodina DadiÊa. Æelimo takav rijedak primjer doniranja bolje prikazati javnosti.

Nives Ivelja

Udruga Mi - Split

studija 5 79 24.10.04, 22:32:16

8
0 12.1.4. IDEJA O ZAKLADI “ANKE MAKJANI∆”- SVIR»E

Gospoa Anka MakjaniÊ roena je u mjestu SvirËe gdje je æivjela do svoje 24 godine. Pozvana je
u posjet roacima u Kanadu gdje je upoznala svog muæa. BuduÊi da nisu imali djece, a ni bliæe
rodbine, oporuËno su ostavili dio svog imanja rodnom mjestu gospoe Anke.

Kako je gospoa Anka MakjaniÊ viπe puta dolazila na Hvar i bila jako vezana za „rodni kroj” (kraj), u
viπe navrata je pomagala pri akcijama ureenja u mjestu SvirËe. Prvu dobrotvornu akciju podræala
je pri ureenju mjesne crkve Sv. Marije Magdalene (soboslikarske radove i ureenje kupole crkve).
Drugu dobrotvornu akciju takoer je podræala jer nikako nije mogla razumjeti da selo u kojem ima
546 ljudi joπ nema elektrifi cirana i automatizirana crkvena zvona.

Nakon smrti gospoe Anke MakjaniÊ oporuËno je ostavljen iznos od 200.000,00 CAD $. Kako
ukidanjem mjesnih zajednica te formiranjem nove lokalne samouprave mjesto SvirËe nije imalo
svoj æiro raËun, donacija je dostavljena na raËun opÊine Jelsa, u sklopu koje se nalazi SvirËe.

Promiπljanjem unutar mjesta SvirËe javila se kao jedna od moguÊnosti ideja o osnivanju Zaklade
“Anke MakjaniÊ” SvirËe. Do informacija o moguÊnostima osnivanja zaklade doπli smo preko
udruge ODRAZ i Lidije PaviÊ-RogoπiÊ, direktorice udruge. Æelja nam je da osnujemo zakladu
lokalne zajednice, a jedan od na naËina bi mogao biti da se sredstva udruæe s inicijativama opÊina
i gradova otoka Hvara (grad Hvar, grad Stari Grad, opÊina Jelsa i opÊina SuÊuraj), kako bi se
troπkovi rada zaklade smanjili, a sredstva uveÊala. Time bi rad zaklade bio izgledniji i bolji.

Trenutno su u tijeku dogovori zainteresiranih za osnivanje same zaklade. Smatramo da je ovo
dobar i uËinkovit naËin razvoja i buduÊnosti za malu zajednicu otoka Hvara, no to je proces koji
traje i zahtijeva vrijeme, intenzivan rad na informiranju lokalnih ljudi i koordinacije.

Mario VrankoviÊ

CIMA - Centar za inicijative mladih, Jelsa

12.2. PRIMJERI IZ SREDNJE I ISTO»NE EUROPE

12.2.1. FILANTROPSKE ORGANIZACIJE LOKALNE ZAJEDNICE (FOLZ)

U cijeloj Srednjoj i IstoËnoj Europi poveÊane su potrebe, ali i moguÊnosti za rjeπavanje problema
na lokalnoj razini; za aktivno umreæavanje ljudi i organizacija te za otvaranje druπtva prema
sve veÊem sudjelovanju graana. Nositelji civilnih inicijativa traæe nove naËine djelovanja i
alternativna rjeπenja. U Srednjoj i IstoËnoj Europi razvijaju se fi lantropske organizacije lokalne
zajednice (FOLZ) Ëija je svrha jaËanje zajednice putem lokalne fi lantropije.

FOLZ su organizacije koje:

A. sluæe kao nezavisno sredstvo pojedinaca i skupina koje svojim vremenom, novcem i talentom
doprinose unaprjeenju lokalne zajednice

B. aktivno ukljuËuju pojedince i skupine kako bi se poveÊalo sudjelovanje graana i proπirila baza
sudionika u rjeπavanju lokalnih teπkoÊa

C. podupiru skupine i aktivnosti koje pomaæu dobrobiti zajednice

D. prikupljaju sredstva iz lokalnih izvora kako bi podupirala svoje aktivnosti

E. fi nancijskim sredstvima upravljaju odgovorno, u skladu sa pravilima donatora.

studija 5 80 24.10.04, 22:32:17

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

8
1

S
TU

D
IJA

A. Organizacije koje sluæe kao nezavisno sredstvo pojedinaca i skupina koji svojim
vremenom, novcem i talentom doprinose unaprjeenju lokalne zajednice

 Zaklada Zdravi grad - zaklada lokalne zajednice Banske Bystrice sluæi gradu od 90.000 ljudi
(treÊi po veliËini grad u zemlji) i regiji od 120.000 ljudi u srednjoj SlovaËkoj. Zakladu je osnovao
lokalni Rotary klub 1992. kao obiËnu zakladu, a proces preobrazbe u zakladu lokalne zajednice
s programom dodjele fi nancijskih potpora zavrπen je 1994. Rotary klub, organizacija Zdravi
grad, gradsko vijeÊe i skupina nezavisnih graana izabrali su upravni odbor Zaklade. Njena je
misija podupirati demokratski razvoj grada i jaËati sudjelovanje javnosti u rjeπavanju gradskih
problema; doprinositi izgradnji sigurne, kulturalno, etniËki i vjerski tolerantne zajednice;
podupirati oËuvanje okoliπa i poboljπanje kvalitete æivota i zdravlja u gradu i njegovoj okolini.
Prvu godinu rada Zaklade svojom je fi nancijskom potporom poduprlo gradsko vijeÊe.

B. Organizacije koje aktivno ukljuËuju pojedince i skupine kako bi se poveÊalo
sudjelovanje graana i proπirila baza sudionika u rjeπavanju lokalnih teπkoÊa

 Zaklada lokalne zajednice Usti nad Labom (Republika »eπka) provodi program “Procjena
potreba i registar organizacija”. Zaklada je razvila bazu podataka o svim udrugama
i javnim institucijama u regiji, svim dobrotvornim crkvenim ustanovama, πkolama,
socijalnim i zdravstvenim ustanovama i drugim sliËnim organizacijama. Takoer je razvila
i bazu podataka o potrebama, problemima i prioritetima. Ovi podaci pomaæu zajednici u
usmjeravanju sredstava na poboljπanje æivotnih uvjeta. U drugom projektu, Zaklada saziva
sastanke pojedinaca, predstavnika udruga i drugih institucija u podruËju zaπtite okoliπa, u
suradnji s drugom lokalnom zakladom. Tijekom godine oni su se sretali svakih πest tjedana i
zajedno radili na pripremi akcijskog plana za brigu o okoliπu. Zaklada je taj proces fi nancirala
prikupljanjem sredstava izvan zajednice.

C. Organizacija podupire skupine i aktivnosti koje pomaæu dobrobiti zajednice

 United Way/Maarska podupire lokalne skupine ukljuËivanjem lokalnih tvrtki, lokalnih vlasti
i pojedinaca u cilju doprinosa zajedniËkim ciljevima. Tako npr. lokalne vlasti mogu osigurati
prostor, lokalno autobusno poduzeÊe moæe djeci s tjelesnim i drugim oπteÊenjima darovati
besplatne autobusne karte za izlete, lokalna pekarnica moæe darovati besplatna peciva za
djecu, pojedinci mogu doprinijeti malim fi nancijskim sredstvima ili pokloniti svoje vrijeme.

D. Organizacija prikuplja sredstva lokalnih izvora kako bi podupirala svoje aktivnosti

 Lokalne podruænice United Way/Maarska oslanjaju se na organizirane aktivnosti prikupljanja
sredstava i slanje zahtjeva za fi nancijskim potporama manjim tvrtkama. Ovi se zahtjevi
preteæno zasnivaju na osobnim kontaktima s Ëlanovima upravnog odbora, a zapoËinju s
malim, neformalnim, najËeπÊe usmenim zahtjevima. OdluËujuÊi motiv davanja je potreba da
se uËini neπto dobro ili neko osobno iskustvo. Kod veÊih tvrtki jaËa je moralna i korporacijska
odgovornost, πto je ujedno i razlog za davanje. Kampanje prikupljanja priloga od zaposlenika
mogu osigurati znaËajna sredstva, ali to se dogaa tek kada poslodavac pokaæe pozitivan stav
i spremnost za potporu takve inicijative.

E. Organizacija fi nancijskim sredstvima upravlja odgovorno, u skladu s pravilima donatora

 Zaklada Zdravi grad - zaklada lokalne zajednice Banska Bystrica (SlovaËka) nastoji biti potpuno
transparentna prema javnosti, koristi lokalne medije kako bi informirala javnost o rokovima
natjeËaja, uvjetima za one koji se prijavljuju, o odobrenim potporama, svojim naporima da
prikupi sredstva i vaænim dogaajima. Zaklada izdaje svoje glasilo i godiπnji izvjeπtaj koji su

studija 5 81 24.10.04, 22:32:17

8
2 dostupni javnosti. Zaklada je prikupljanjem osnovne imovine od 160.000 USD postigla svoj

prvi cilj. Sredstva se Ëuvaju u tri razliËite banke (od toga jedna inozemna) u dolarskoj valuti
s prosjeËno 5% kamata. U okviru Zaklade osnovana su Ëetiri fonda, nazvana po pojedincima
koji su odreenu imovinu namijenili u fond. Iz fonda se (uglavnom od kamata) postupno
dodjeljuju fi nancijske potpore u ime donatora. Na taj se naËin poznatoj osobi odaje poËast i
zahvalnost.

Osnovni uvjeti za uspjeπan poËetak rada novoosnovanog FOLZ-a:

- mora znati i razumjeti πto je FOLZ i kako moæe djelovati

- mora imati Ëlanove upravnog odbora koji su se posvetili izazovu razvoja

- mora imati nekoliko osnovnih administracijskih mehanizama da bi zapoËeo i odræao
djelovanje

- mora imati korisnu ulogu u lokalnoj zajednici

- mora osigurati fi nancijska sredstva za administraciju i projekte.

12.2.2. POTPORA ZA FILANTROPIJU U LOKALNOJ ZAJEDNICI

Organizacija za potporu fi lantropije u lokalnoj zajednici (OPFLZ) pomaæe na sljedeÊe naËine:

- obavjeπtava javnost o radu nezavisnog sektora i fi lantropiji u lokalnoj zajednici

- pomaæe nositeljima lokalnih inicijativa u prvim koracima stvaranja fi lantropskih organizacija
lokalne zajednice

- pomaæe novonastalim FOLZ da razviju svoje kapacitete. OPFLZ nudi savjete i pomoÊ u
formalnom strukturiranju FOLZ

- njeguje i odræava odnose s izvorima fi nancijskih i drugih sredstava za novonastale FOLZ.

Moæemo kazati da organizacije za potporu fi lantropije u lokalnoj zajednici imaju posredniËku
ulogu - one Ëesto iniciraju procese, pomaæu inicijativama u zajednici, osiguravaju pristup znanju
i vjeπtinama potrebnim za rad u zajednici, facilitiraju procese u zajednici i sl.

Primjer rada OPFLZ u Srednjoj/IstoËnoj Europi:

Inicijativa za potporu partnerstva u lokalnoj zajednici (»eπka) osnovana je kao odgovor na
potrebe lokalnih zajednica za tehniËkom i fi nancijskom pomoÊi u razvijanju projekata u zajednici.
Jedna je od njih potreba za razvojem fi lantropije u lokalnoj zajednici utemeljene na partnerstvu
izmeu razliËitih sektora: donatora, udruga, nacionalne i lokalnih vlasti. Sama inicijativa je
zajedniËki napor pet fondacija (Fondacije Otvoreno druπtvo - Prag, Fondacije Charles Stewart
Mott, Nadace VIA, Zaklade lokalne zajednice Usti nad Labom i Fondacije Partnerstvo). Svrha
ove inicijative je na lokalnoj razini ojaËati vjeπtine udruga u provoenju projekata usmjerenih
na lokalnu zajednicu. Ciljevi stavljeni pred udruge su: (1) jaËati potporu lokalnih donatora; (2)
jaËati kredibilitet i povjerenje u civilni sektor; (3) jaËati kapacitete udruga, posebno kroz aktivnije
ukljuËivanje u djelatnosti u zajednici; i (4) jaËati odræivost udruga putem navedenih akcija. Ova
inicijativa nudi pomoÊ na nekoliko naËina: analizom snaga, slabosti i moguÊnosti; planiranjem
pomoÊi usmjerene na rezultate te analize; savjetovanjem i treningom; dijalogom s drugim
sudionicima; organiziranjem seminara te dodjelom malih fi nancijskih potpora predloæenim
projektima.

studija 5 82 24.10.04, 22:32:18

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

8
3

S
TU

D
IJA

13.1. MOGU∆I MODEL U HRVATSKOJ
Zaklade lokalnih zajednica redovito se osnivaju sredstvima - donacijama, koje imaju prepoznatljive
lokalne izvore. Sredstva za osnivanje zaklada daju uglavnom graani, lokalni gospodarski subjekti,
lokalne vlasti.

Dio iskustva razvoja zaklada lokalnih zajednica u razvijenim zemljama govori o praksi da pojedini
donatori daju veÊe iznose sredstava kao osnovnu imovinu zaklada. VeÊi iznosi osnovne imovine
mogu, od prihoda koje imovina daje, pokriti operativne troπkove i davati potpore, ovisno o misiji
zaklade, lokalnim organizacijama, inicijativama i graanima. U ovakvim sluËajevima osnivanja,
ZLZ je poticaj za druge lokalne dionike da i oni daju donacije kojim bi se ostvarivala misija
zaklade.

ZLZ u takvim sluËajevima redovito vode raËuna o smanjenju operativnih troπkova. Zaklada ima
ured u nekim javnim ustanovama i redovito ne plaÊa zakupnine, telefonske troπkove i sliËno.
Oprema ureda se dobiva kao donacija. Velik dio drugih poslova obavlja se na volonterskoj
osnovi.

ZLZ vode posebnu politiku uveÊavanja osnovne imovine zaklade. Dakle, dio se prikupljenih
donacija redovito koristi za uveÊanje osnovne imovine zaklade, πto je jamstvo odræivog razvoja
zaklade. Time postepeno rastu prihodi od osnovne imovine.

Postoje sluËajevi u tranzicijskim zemljama u kojima su strane organizacije davale veÊe iznose
donacija namijenjenih osnovnoj imovini ZLZ.

Financijska odræivost zaklade i naËin njenog osnivanja redovito su izraz moguÊnosti i potreba koje
postoje u odreenim lokalnim zajednicama. »esto puta nisu presudni iznosi donacija veÊ broj i
raznovrsnost dionika ukljuËenih u proces te ozraËje u kojem se to dogaa. U sluËaju Hrvatske
trebalo bi zagovarati upravo takav model osnivanja i razvoja ZLZ.

Takav bi model podrazumijevao da se u osnivanje ZLZ ukljuËi πto je moguÊe πiri i raznovrsniji
krug lokalnih dionika koji bi dali donacije za osnovnu imovinu zaklade. Bilo bi poæeljno da se
prikupljene donacije u iznosu od barem 30.000 kuna izdvoje kao osnovna imovina zaklade.

Neka inozemna, a i hrvatska iskustva govore da bi dræava trebala igrati puno aktivniju ulogu u
razvoju zakladniπtva. U Hrvatskoj bi bilo dobro kad bi Nacionalna zaklada za razvoj civilnog
druπtva razvila poseban program potpora razvoju zaklada lokalnih zajednica kao strategije
razvoja institucija ukorijenjenog civilnog druπtva. Ukorijenjeno civilno druπtvo podrazumijeva
ukljuËenost πireg kruga dionika, zauzete dionike, dijalog o problemima, pripadanje institucija
lokalnim dionicima, identitet zajednice i izgradnju javnih dobara.

MoguÊi model dræavne potpore bi mogao biti sljedeÊi: VeÊ prilikom osnivanja ZLZ Nacionalna
zaklada bi dala donaciju kojom bi se uveÊala osnovna imovine zaklade. Ako se u lokalnoj zajednici
prikupe sredstva od 30.000 kuna za osnovnu imovinu, poticajan iznos donacije Nacionalne

Procjena fi nancijske
odræivosti zaklada
lokalne zajednice 13

studija 5 83 24.10.04, 22:32:18

8
4 zaklade za uveÊanje te imovine bio bi 15.000 kuna. Tako bi osnovna imovina ZLZ iznosila 45.000

kuna.

Nacionalna bi zaklada u okviru programa poticanja razvoja zaklada lokalnih zajednica trebala
razviti politiku kojom bi se lokalne dionike ohrabrilo u davanju donacija zakladi. U provoenju
takve politike Nacionalna zaklada bi odredila minimalne i maksimalne iznose donacija te
razdoblje u kojima neka zaklada moæe biti kandidatom za takve donacije. Cilj bi ove politike bio
odræivi razvoj zaklada lokalnih zajednica koji bi prije svega bio posvjedoËen stabilnim rastom
osnovne imovine zaklade.

Primjerice, Nacionalna bi zaklada davala donacije onim zakladama koje bi godiπnje prikupile
donacije u iznosu visine osnovne imovine. Dakle, ako bi zaklada prve godine djelovanja prikupila
45.000 kuna donacija te bi mogla pod odreenim uvjetima, (operativni plan rada zaklade za
narednu godinu i minimalni operativni troπkovi), raËunati na donaciju u iznosu 22.500 kuna. Od
ovih sredstava zaklada bi 40% mogla potroπiti za programe, a 60% bi trebala dati za poveÊanje
osnovne imovine zaklade. Zaklada bi i 10% sredstava, koje je prikupila kao svoje donacije, trebala
dati za poveÊanje osnovne imovine zaklade.

Minimalan iznos donacije koji daje Nacionalna zaklada mogao bi biti npr. 22.500 kuna, a
maksimalan 100.000 kuna. To znaËi da bi zaklada koja prikupi donacije u iznosu 200.000 kuna
dobila donaciju Nacionalne zaklade u iznosu od 100.000 kuna. Od tih sredstava, 60.000 bi bilo
namijenjeno uveÊanju osnovne imovine, a 40.000 za aktualne programe zaklade. Zaklada bi od
200.000 kuna donacija, koje je neovisno prikupila, izdvojila 20.000 kuna u osnovnu imovinu
zaklade. Dakle, u jednoj bi godini osnovna imovina zaklade na osnovi donacija porasla za 80.000
kuna.

Financijsku odræivost razvoja zaklada lokalnih zajednica u Hrvatskoj moguÊe je ostvariti jedino
poticajima - donacijama dræave koja Êe honorirati lokalne zajednice i lokalne dionike spremne
za davanja u opÊekorisne svrhe. To je dugoroËan posao kojim se razvija nova kultura, izgrauje
povjerenje i nosiva infrastruktura koja moæe biti spremna i uËinkovita u mobilizaciji svih
potencijala u lokalnoj zajednici. Time se ostvaruje naËelo supsidijarnosti kao temeljna postavka
europeizacije naπeg druπtva.

Nadalje, zaklade bi mogle, ovisno o veliËini i geografskom poloæaju zajednice u kojoj djeluju, biti
podijeljene u Ëetiri do pet kategorija. Ove bi se kategorije rukovodile ciljanom visinom osnovne
imovine koju je poæeljno da neka zaklada ostvari u okviru petogodiπnjeg programa doniranja
Nacionalne zaklade. Primjerice, za ZLZ s najniæom osnovnom imovinom to bi mogao biti iznos od
200.000 kuna.

Primjerena i respektabilna osnovna imovina zaklade, posredovana novim socijalnim mreæama te
potrebnom razinom povjerenja i uzajamnosti, glavno je jamstvo odræivog razvoja zaklada lokalnih
zajednica. To je bitna razlika zaklade kao institucije civilnog druπtva u odnosu na udrugu.

Radi unapreenja programa aktivnosti te razmjene iskustava s drugim, domaÊim i stranim
ZLZ, zaklade koje primaju donacije trebale bi godiπnje sudjelovati u radu nekoliko seminara ili
radionica. Ovim bi se razvila osnova za izgradnju nacionalne mreæe ZLZ.

Zaklade lokalnih zajednica ukljuËene u ovaj program u sluËaju prestanka rada trebale bi
Nacionalnoj zakladi vratiti sredstva koja su dobile kao donacije za poveÊanje osnovne imovine.

U okviru ovog programa i drugi dionici pomogli bi u razvoju i osuvremenjivanju programa
zaklada lokalnih zajednica.

Ovakav bi program bio konkurentan na regionalnom træiπtu donacija i sigurno bi zasluæio
pozornost inozemnih donatora. Financijska i tehniËka pomoÊ inozemnih donatora ovom
programu dala bi dodatni poticaj njegovom ostvarivanju.

studija 5 84 24.10.04, 22:32:19

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

8
5

S
TU

D
IJA

13.2. FINANCIJSKA SIMULACIJA ZA PODRU»JE OSIJEKA
Procjena fi nancijske odræivosti zaklade s procjenom dugoroËnih moguÊnosti niskoriziËnog
ulaganja imovine te plan daljnjeg prikupljanja sredstava nuæan su korak prije samog osnivanja
zaklade lokalne zajednice.

Ova je fi nancijska simulacija napravljena za podruËje Osijeka na temelju procjene skupine
okupljene oko inicijative za osnivanje ZLZ o poæeljnoj osnovnoj imovini pri osnivanju te kasnije
u razvoju fi nancijske situacije buduÊe ZLZ. U obzir su takoer uzeta neformalna saznanja o
tome koliku bi fi nancijsku potporu u obliku sredstava za osnovnu imovinu zaklada mogla realno
oËekivati. Polazi se od procjene da su lokalni izvori, kao πto su æupanija i gradska samouprava,
te poneki predstavnici poslovnog sektora voljni podræati osnivanje zaklade lokalne zajednice u
Osijeku. Naravno, moæe se dogoditi da se neÊe moÊi pri osnivanju prikupiti planirana, odnosno
poæeljna osnovna imovina15. Iako bi, vjerujemo, zaklada u buduÊnosti mogla biti fi nancirana iz
iskljuËivo lokalnih resursa, mobilizirajuÊi ulog iz meunarodnog izvora bio bi dodatni izazov
lokalnim gospodarstvenicima, upravi i samoupravi da prije i s manje podozrenja podræe osnivanje
zaklade. Kako je za svaku zakladu lokalne zajednice vrlo bitno da πto prije poËne provoditi svoju
misiju odnosno podræavati svoju zajednicu, svaka fi nancijska podrπka iz meunarodnih i/li
nacionalnih izvora Êe svakako ubrzati taj proces te doprinijeti bræoj i boljoj vidljivosti zaklade.

ZLZ za osjeËko podruËje bila bi nova samostalna organizacija. Pri tome moramo raËunati da
su operativni troπkovi kod nove organizacije daleko veÊi nego kod veÊ postojeÊe organizacije
(npr. najam ureda, nabavka opreme i softvera, nabavka sitnog inventara itd.). No, kako je veÊ
pri samom procesu promiπljanja osnivanja zaklade okupljena posveÊena skupina iz civilnog,
poslovnog i javnog sektora, polazi se od pretpostavke da Êe za poËetak, ako ne bude drugaËije
rijeπeno, osigurati prostor za rad s osnovnom opremom te volonterski ulagati dio svoga vremena
joπ nekoliko godina. Time bi operativni troπkovi bili daleko manji teret novoj organizaciji, a da se
ne bi zadiralo u njenu samostalnost.

Nadalje, procjena je istraæivanja da nije realno oËekivati veliki doprinos zajednice u samom
poËetku rada zaklade πto smo ugradili i u ovu simulaciju kroz planiranu manju osnovnu imovinu
i trajno prikupljanje dodatnih sredstava za rad zaklade. Zaklada Êe tek svojim nastojanjima da s
minimalnim operativnim troπkovima trajno poveÊava svoj doprinos zajednici, ne zanemarujuÊi
pri tom potrebu osiguranja samoodræivosti, zadobiti povjerenje zajednice i osigurati njenu punu
i dugoroËnu potporu.

Financijska simulacija prikazuje moguÊnosti samoodræivosti zaklade temeljeÊi se na nekoliko
pretpostavki:

- osnovna imovina Zaklade je 500.000 kuna (potencijalni donatori su naËelno najavili moguÊu
potporu, no nisu navodili iznose. Polazimo od pretpostavke koliko bismo mogli oËekivati od
pojedinog donatora: meunarodni izvori i Nacionalna zaklada za razvoj civilnog druπtva
200.000 kn, æupanijska uprava 100.000 kn, gradska samouprava 100.000 kn, poslovni sektor
100.000 kn).

- prihodi ostvareni od gospodarskog iskoriπtavanja imovine zaklade:

 a) uveÊavaju osnovnu imovinu

 b) generiraju sredstva za fi nancijske potpore (donacije)

 c) pokrivaju operativne troπkove zaklade

- planira se zaposliti najviπe jedna osoba za administrativne poslove.

15 Pretpostavljamo da Êe u manjim sredinama s loπom gospodarskom situacijom, gdje se ne moæe oËekivati veÊi pojedinaËni doprinos bilo
kojeg dionika, osnovna imovina biti znatno manja. U tom sluËaju Êe do pune samoodræivosti trebati dulje vrijeme te Êe se davati manje
potpore. U tim situacijama bi iznimno vaæna bila sistematska potpora dræave.

studija 5 85 24.10.04, 22:32:19

8
6 Kako bi se imovina Zaklade poveÊavala bræe nego samo i iskljuËivo prenoπenjem prihoda od

iskoriπtavanja imovine Zaklade, u ovoj su simulaciji koriπtene i sljedeÊe pretpostavke:

- ostvareni prihodi ulagat Êe se u poveÊanje imovine i rad Zaklade (u prvoj godini ostvareni
prihod je 27.500 kuna; kako bi Zaklada imala znaËajnu ulogu u druπtvu u poËetnim godinama
sredstva za fi nancijske potpore trebala bi biti dopunjena iz drugih izvora, kao πto su
donacije)

- prikupljanje namjenskih sredstava za operativne troπkove za sljedeÊe 3 godine poslovanja
kako bi se Zaklada rasteretila operativnih troπkova u poËetku svoga rada

- osoblje i upravni odbor Zaklade paralelno sa razvojem Zaklade trajno rade na dodatnom
prikupljanju sredstava za fi nancijske potpore i poveÊanje imovine.

Polazimo od pretpostavke da Êe raspoloæiva imovina Zaklade biti investirana na sljedeÊi naËin:

TABLICA 14 VRSTE ULAGANJA IMOVINE ZLZ

Pretpostavljamo da Êe ulaganja imovine generirati sljedeÊe povrate:

TABLICA 15 GODI©NJI POVRAT NA ULAGANJA IMOVINE ZLZ

ULAGANJA POSTOTAK UKUPNOG PORTFELJA16

Gotovina na raËunu

KratkoroËna oroËenja sredstava

DugoroËna oroËenja sredstava

Dræavne obveznice

Investicijski fondovi

10 %

20 %

20 %

30 %

20 %

ULAGANJA POSTOTAK GODI©NJEG POVRATA NA ULAGANJA

Gotovina na raËunu

KratkoroËna oroËenja sredstava

DugoroËna oroËenja sredstava

Dræavne obveznice

Investicijski fondovi

1 %

4 %

4 %

6 %

10 %

16 Portfelj - iznos vrijednosnih papira i novca jednog novËanog zavoda prema RijeËniku stranih rijeËi Bratoljuba KlaiÊa

studija 5 86 24.10.04, 22:32:20

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

8
7

S
TU

D
IJA

GRAF 13: S PRETPOSTAVKOM DA JE OSNOVNA IMOVINA ZAKLADE 500.000 KUNA I DA JE OSIGURANA
NAMJENSKA DONACIJA ZA OPERATIVNE TRO©KOVE I FINANCIJSKE POTPORE PRVE GODINE, OSTVARUJE SE
SLJEDE∆I OMJER IMOVINE, OPERATIVNIH TRO©KOVA I FINANCIJSKIH POTPORA U PRVOJ GODINI POSLOVANJA
ZAKLADE:

Da Zaklada postane u potpunosti samoodræiva, tj. da svojim povratom na ulaganje imovine
(prihodima) pokriva i operativne troπkove i fi nancijske potpore (u iznosu od minimalno 500.000
kn godiπnje, s tim da je procjena da Êe iznos za donacije biti oko 240.000 kn), potrebna je imovina
u iznosu od oko 9.000.000 kuna. Simulacija pokazuje da je potrebno 23 godine kako bi se dostigla
puna odræivost zaklade. Iako na prvi pogled to izgleda kao dugo razdoblje, mislimo da u æivotu i
razvoju jedne zajednice ta Ëinjenica ne bi trebala predstavljati prepreku jer bi korist bila vidljiva
vrlo brzo, kako materijalne prirode tako i u pogledu porasta socijalnog kapitala.

GRAF 14: IZ SLJEDE∆EG GRAFI»KOG PRIKAZA VIDLJIV JE ODNOS IZME–U UKUPNE IMOVINE, OPERATIVNIH
TRO©KOVA I SREDSTAVA POTRO©ENIH NA FINANCIJSKE POTPORE TIJEKOM 10 GODINA.

Kako je zakladi primarni cilj ostvariti kvalitetan doprinos zajednici na temelju stalnih procjena
potreba, πto znaËi stalno poveÊanje svoga doprinosa zajednici, time se razdoblje do postizanja
samoodræivosti nuæno produæava. Kad bi zakladi prvi cilj bio uveÊanje osnovne imovine s malim
doprinosom zajednici, taj bi se cilj mogao ostvariti i u kraÊem razdoblju. To bi meutim utjecalo
na interes lokalne zajednice za podræavanjem zaklade πto bi u konaËnici dovelo u pitanje i misiju
i ulogu zaklade.

studija 5 87 24.10.04, 22:32:21

8
8 TABLICA 16. FINANCIJSKA SIMULACIJA ZA PODRU»JE OSIJEKA

GODINA

Imovina

Ulaganje

Gotovina na raËunu

KratkoroËno oroËenje

SrednjoroËno i dugoroËno oroËenje

Dræavne obveznice

Investicijski fondovi & brokerske kuÊe

Ukupno

Ulaganje

Gotovina na raËunu

KratkoroËno oroËenje

SrednjoroËno i dugoroËno oroËenje

Dræavne obveznice

Investicijski fondovi & brokerske kuÊe

Ulaganje

Gotovina na raËunu

KratkoroËno oroËenje

SrednjoroËno i dugoroËno oroËenje

Dræavne obveznice

Investicijski fondovi & brokerske kuÊe

Namjenske donacije za operat. troπkove

Prikupljanje sredstava i prihodi od djelatnosti

Ukupno

Operativni troπkovi (godiπnje)

% od ukupnog prihoda

Donacije (godiπnje)

% od ukupnog prihoda

Ukupno rashodi (oper. troπ.+ donacije)

Prihod

Postotak poveÊanja imovine

PoveÊanje portfelja (apsolutni iznos)

Napomena: Iz simulacije fi nancija ZLZ vidljivo je da bi se tek za 25 godina ostvarila puna fi nancijska
samoodræivost. Zbog lakπeg pregleda u tablici je izlistano prvih 10 i zadnje tri godine za razdoblje od 26
godina.

500,000.00

10

20

20

30

20

100

1

4

4

6

10

500.00

4,000.00

4,000.00

9,000.00

10,000.00

190,000.00

0.00

217,500.00

90,000.00

41.38

100,000.00

45.98

190,000.00

27,500.00

100

27,500.00

527,500.00

10

20

20

30

20

100

1

4

4

6

10

527.50

4,220.00

4,220.00

9,495.00

10,550.00

190,000.00

100,000.00

319,012.50

90,000.00

28.21

100,000.00

31.35

190,000.00

129,012.50

100

129,012.50

656,512.50

10

20

20

30

20

100

1

4

4

6

10

656.51

5,252.10

5,252.10

11,817.23

13,130.25

190,000.00

150,000.00

376,108.19

90,000.00

23.93

120,000.00

31.91

210,000.00

166,108.19

100

166,108.19

822,620.69

10

20

20

30

20

100

1

4

4

6

10

822.62

6,580.97

6,580.97

14,807.17

16,452.41

100,000.00

200,000.00

345,244.14

100,000.00

28.97

120,000.00

34.76

220,000.00

125,244.14

100

125,244.14

947,864.83

10

20

20

30

20

100

1

4

4

6

10

947.86

7,582.92

7,582.92

17,061.57

18,957.30

100,000.00

250,000.00

402,132.57

100,000.00

24.87

140,000.00

34.81

240,000.00

162,132.57

100

162,132.57

1,109,997.39

10

20

20

30

20

100

1

4

4

6

10

1,110.00

8,879.98

8,879.98

19,979.95

22,199.95

100,000.00

300,000.00

461,049.86

110,000.00

23.86

140,000.00

30.37

250,000.00

211,049.86

100

211,049.86

1 2 3 4 5 6

Postotak od ukupnog portfelja (%)

Planirani godiπnji prinos (%)

Planirani godiπnji prihod (Kn)

studija 5 88 24.10.04, 22:32:22

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

8
9

S
TU

D
IJA

1,523,704.85

10

20

20

30

20

100

1

4

4

6

10

1,523.70

12,189.64

12,189.64

27,426.69

30,474.10

50,000.00

400,000.00

533,803.77

120,000.00

22.48

160,000.00

29.97

280,000.00

253,803.77

100

253,803.77

1,777,508.61

10

20

20

30

20

100

1

4

4

6

10

1,777.51

14,220.07

14,220.07

31,995.16

35,550.17

50,000.00

450,000.00

597,762.97

120,000.00

20.07

180,000.00

30.11

300,000.00

297,762.97

100

297,762.97

2,075,271.59

10

20

20

30

20

100

1

4

4

6

10

2,075.27

16,602.17

16,602.17

37,354.89

41,505.43

0.00

500,000.00

614,139.94

130,000.00

21.17

180,000.00

29.31

310,000.00

304,139.94

100

304,139.94

7,072,852.09

10

20

20

30

20

100

1

4

4

6

10

7,072.85

56,582.82

56,582.82

127,311.34

141,457.04

0.00

500,000.00

889,006.86

150,000.00

16.87

240,000.00

27.00

390,000.00

499,006.86

100

499,006.86

7,571,858.95

10

20

20

30

20

100

1

4

4

6

10

7,571.86

60,574.87

60,574.87

136,293.46

151,437.18

0.00

0.00

416,452.24

150,000.00

36.02

240,000.00

57.63

390,000.00

26,452.24

100

26,452.24

7,598,311.19

10

20

20

30

20

100

1

4

4

6

10

7,598.31

60,786.49

60,786.49

136,769.60

151,966.22

0.00

0.00

417,907.12

150,000.00

35.89

240,000.00

57.43

390,000.00

27,907.12

100

27,907.12

1,321,047.25

10

20

20

30

20

100

1

4

4

6

10

1,321.05

10,568.38

10,568.38

23,778.85

26,420.94

50,000.00

350,000.00

472,657.60

110,000.00

23.27

160,000.00

33.85

270,000.00

202,657.60

100

202,657.60

7 8 9 10 24 25 26

studija 5 89 24.10.04, 22:32:24

9
0

Na osnovi provedenog istraæivanja u Ëetiri pilot-zajednice zakljuËujemo da su prepoznate
moguÊnosti te da postoje pretpostavke za osnivanje zaklada lokalnih zajednica u Hrvatskoj.
Ispitanici su uoËili prednosti za razvoj lokalnih zajednica koje bi se mogle postiÊi osnivanjem i
djelovanjem ZLZ, ali i prepreke koje stoje na tom putu i na kojima treba poraditi.

TABLICA 17 PRIKAZ PREDNOSTI I PREPREKA PREMA REZULTATIMA ISTRAÆIVANJA

Prikaz situacije 14

PREDNOSTI (+)

- veÊini ispitanika se ideja zaklade lokalne
zajednice svia

- ZLZ se nameÊu kao moguÊi mehanizam
i organizacijski okvir koji pomaæe
organiziranje u lokalnoj zajednici za
njen napredak

- ideja ZLZ najbliæa konceptu lokalne
fi lantropije

- ZLZ doprinose osjeÊaju zajedniπtva i
pripadnosti zajednici - pojaËao bi se
zajedniËki lokalni identitet

- obnovila bi se tradicija fi lantropije i
fi lantropske kulture

- postoji dovoljan broj istaknutih
pojedinaca iz razliËitih sektora koji
mogu sudjelovati u razvoju i radu ZLZ

- iskazana volja za povremenim
volonterskim doprinosom pojedinaca
radu zaklada ZLZ

- postoje aktivne udruge koje provode
korisne projekte za zajednicu

- razina postojanja fi lantropije u
zajednici nije do kraja prepoznata

- nepoznavanje koncepta zaklade
- dugoroËan proces osnivanja zaklade
- negativna iskustva vezana uz

percepciju davanja fi nancijskih
potpora/zlouporabe novca

- skandali vezani uz poslovanje nekih
zaklada

- oteæan samostalni razvoj zaklada bez
izravnih dræavnih poticaja

- nedostatak pozitivnih primjera iz
prakse

- neiskustvo, teπkoÊe u osiguranju
sredstava

- ne postoje izraæene menadæerske
sposobnosti pojedinaca

- potrebno raditi na osnaæivanju i
ukljuËivanju neformalnih inicijativa
graana u akcije u zajednici

- udruge i inicijative nisu dovoljno
uspjeπne u prikupljanju sredstava
za rad

PREPREKE (-)

IDEJA ZLZ

I FILANTROPIJA

POJEDINCI

CIVILNI

SEKTOR

studija 5 90 24.10.04, 22:32:25

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

9
1

S
TU

D
IJA

4 PREDNOSTI (+)

- postoji lokalni gospodarski potencijal u
zajednici

- LS prepoznata kao glavni izvor
fi nancijskih sredstava

- prepoznati su respektabilni resursi koje
bi razliËiti dionici mogli mobilizirati kroz
ZLZ

- u dijelu zajednica postoje respektabilna
sredstva dijaspore i volja da se pomogne
razvoju rodnoga kraja

- nisu prepoznate moguÊnosti
donacija od gospodarstva (osim na
otoku Hvaru)

- poduzeÊa ne prepoznaju vrijednosti
pokrenutih akcija u zajednici

- LS ne izvjeπtava dovoljno javnost o
planovima i odlukama

- LS ne ukljuËuje javnost u postupke
odluËivanja

- ne postoji povjerenje u institucije
dræave

- ne postoje mediji koji dovoljno prate
teme vezane uz rjeπavanje problema
u zajednici, a u nekim zajednicama
uopÊe nema lokalnih medija

- nedovoljna meusektorska suradnja
- prepoznate poteπkoÊe (Ri, Os, KZÆ)

u uspostavlajnju partnerskih odnosa
izmeu tri sektora

- niska razina mobilizacije ljudskih
resursa, naroËito niska ukljuËenost
mladih u civilne inicijative

- nedostatno povjerenje i dijalog meu
ljudima u zajednici

PREPREKE (-)

GOSPODARSTVO

JAVNI

SEKTOR

MEDIJI

ODNOSI

U

ZAJEDNICI

PodruËja koja treba zadovoljiti, a ne pokriva ih javni sektor

Prioriteti u sve Ëetiri zajednice:
- djeca i mladeæ
- obrazovanje i stipendiranje
- zdravlje
- okoliπ.

©to bi valjalo poduzeti radi razvoja zakladniπta i lokalne fi lantropije u Hrvatskoj?

- u obrazovne programe ukljuËiti teme fi lantropije i civilnog druπtva

- u suradnji s medijima stalno raditi na izgradnji pozitivnih stavova o davanjima u opÊekorisne
svrhe s posebnim naglaskom na misijama zaklada u modernim druπtvima

- organizirati okrugle stolove i tribine o moguÊnostima razvoja ZLZ po cijeloj zemlji

- u suradnji dionika na lokalnoj razini promovirati koncept partnerstva i dijaloga Ëiji bi okvir bio
razvoj ZLZ

- Nacionalna zaklada za razvoj civilnog druπtva treba otvoriti program razvoja ZLZ πto
podrazumijeva davanje donacija ZLZ

- analizom postignuÊa i razvojnih problema ZLZ te uËenjem iz inozemnog iskustva potrebno je
osnovati domaÊu ekspertnu skupinu za ovo podruËje razvoja

- redovito informirati strane donatore o razvoju ZLZ u Hrvatskoj.

studija 5 91 24.10.04, 22:32:25

9
2

BROJ STANOVNIKA PREMA POPISU STANOVNI©TVA IZ 2001. GODINE

izvor: Republika Hrvatska - Dræavni zavod za statistiku, web stranica - www.dzs.hr

STANOVNI©TVO PREMA DOBNIM SKUPINAMA, IZ 2001. GODINE, U POSTOCIMA

Prilozi 15
4.138

2.817

3.656

492

309.696

114.616

114.043

OTOK HVAR

Hvar

Stari Grad

Jelsa

SuÊuraj

KZÆ

OSIJEK

RIJEKA

0-6

0,14

0,14

1,06

1,01

0,24

0,16

0,51

OTOK HVAR

Hvar

Stari Grad

Jelsa

SuÊuraj

KZÆ

OSIJEK

RIJEKA

6,91

6,28

5,66

4,47

7.46

7,25

5,64

10,27

7,31

9,24

7,31

9,6

8,81

7,69

6,83

6,95

6,56

5,69

6,56

6,47

6,33

60,77

57,01

55,08

52,43

59,68

62,52

63,57

15,05

20,97

22,37

29,06

16,46

14,45

16,23

7-14 15-19 20-64 65 i viπe
godina nepoznato

izvor: Republika Hrvatska - Dræavni zavod za statistiku, web stranica - www.dzs.hr

studija 5 92 24.10.04, 22:32:26

M
O

G
U

∆
N

O
S

TI R
A

ZV
O

JA
 ZA

K
LA

D
A

 LO
K

A
LN

IH
 ZA

JE
D

N
IC

A
 U

 H
R

VATS
K

O
J

9
3

S
TU

D
IJA

OBRAZOVNA STRUKTURA STANOVNI©TVA STAROG 15 I VI©E GODINA PREMA RAZINI ZAVR©ENE ©KOLE, IZ
2001. GODINE, U POSTOCIMA

UDIO ZAPOSLENIH U ODNOSU NA UKUPAN BROJ STANOVNIKA, IZ 2001. GODINE, U POSTOCIMA

STOPE SIROMA©TVA17 ZA 2001. GODINU, U POSTOCIMA

bez πkole

OTOK HVAR

Hvar

Stari Grad

Jelsa

SuÊuraj

KZÆ

OSIJEK

RIJEKA

7,96

5,34

7,93

6,24

3,23

10,83

12,49

0,55

0,79

0,83

1,15

2,9

1,94

1,07

12,98

13,35

27,45

28,80

25,84

11,74

7,32

17,65

26,90

14,07

26,49

24,85

19,94

18,37

55,35

48,89

44,55

35,02

40,92

50,72

54,03

5,45

4,42

4,40

2,07

2,58

4,31

5,99

nezavrπena
osnovna

πkola

osnovna
πkola

izvor: Republika Hrvatska - Dræavni zavod za statistiku, web stranica - www.dzs.hr

0,2

0,29

0,73

0,23

0,49

0,50

0,70

srednje
πkole

viπe
πkole

fakulteti /
akad./mr./dr.

nepoznato

43,2

34,7

32,9

26,2

19,4

34,2

46,4

OTOK HVAR

Hvar

Stari Grad

Jelsa

SuÊuraj

KZÆ

OSIJEK

RIJEKA

izvor: Republika Hrvatska - Dræavni zavod za statistiku, web stranica - www.dzs.hr

0,5

1,1

2,4

1,2

OTOK HVAR

KZÆ

OSIJEK

RIJEKA

izvor: Ministarstvo rada i socijalne skrbi

17 Stopa siromaπtva se raËuna kao udjel broja osoba korisnika pomoÊi za uzdræavanje (stalna novËana pomoÊ) u broju stanovnika

studija 5 93 24.10.04, 22:32:27

9
4

Beæovan, Gojko, PostignuÊa i prepreke u razvoju zakladniπtva u Hrvatskoj, rukopis, Ceraneo 2001.

Beæovan, Gojko, MoguÊnosti razvoja zaklada lokalnih zajednica i njihove aktivnosti u proizvodnji
javnih dobara u Hrvatskoj, RaËunovodstvo i fi nancije br.8, 1997.

DjeËji vrtiÊ Rijeka, web stranica - www.rivrtici.hr

Kante, Ernest, Zbirka zakladnica i historijata stipendijskih i sliËnih zaklada, Zagreb, 1913.

Kozina, Ante, Krapina i okolica, Tisak narodne tiskare Varaædin, 1960.

Krapinsko - zagorska æupanija, web stranica - www.kr-zag-zupanija.hr

MiliËiÊ, Ana, Povijest i uloga zaklada u Hrvatskoj, diplomski rad, 1997.

Miro A. MihoviloviÊ i suradnici, Monografi ja “Otok Hvar”, Matica hrvatska, Zagreb 1995.

Malombe, Joyce, Communitiy Development Foundations- Emerging Partnership, The World Bank,
2000.

ODRAZ - Odræivi razvoj zajednice, Filantropija u zajednicama Srednje i IstoËne Europe, Zagreb,
lipanj 2001.

Policy and Action Group LTD, Institute for Public Affairs, Feasibility Study on Establishing
Community Foundations in Four Polish Cities, DemNET, AED, Varπava 1998.

Srπen, S., Povijest osjeËkih udruga i klubova, 1994.

SveuËiliπte u Rijeci, Medicinski fakultet, web stranica - www.medri.hr/knjiænica/branchetta.htm

Republika Hrvatska - Dræavni zavod za statistiku, web stranica - www.dzs.hr

Zakon o zakladama i fundacijama, Narodne novine br. 36/95 i 64/01

Literatura 16

studija 5 94 24.10.04, 22:32:28

ODRAZ - Odræivi razvoj zajednice neprofitna je organizacija koja okuplja struËnjake

razliËitih disciplina koji promiπljaju i primjenjuju koncept odræivog razvoja na dobrobit

lokalne zajednice.

ODRAZ su u lipnju 2000. osnovali hrvatski struËnjaci s podruËja prostornog planiranja,

zaπtite okoliπa, odræivog razvoja, ekonomije, civilnog druπtva i socijalnog rada koji su

ostvarili znaËajne rezultate, bilo kao aktivisti, bilo kao djelatnici dræavne uprave, javnih

poduzeÊa ili meunarodnih organizacija.

Osnovni programi i projekti ODRAZ-a su: Trening program za razvoj lokalnih zajednica

- znanjem do razvoja; Edukacija za lokalno upravljanje i razvoj; TEHPO - pruæanje

struËne i tehniËke pomoÊi (modeli kvalitetnog upravljanja donatorskim sredstvima,

model financiranja projekata lokalnih zajednica, poticanje aktivnosti u lokalnim

zajednicama, promocija koncepta odræivog razvoja); Odrazi civilnog druπtva - rad s

medijima te izdavaπtvo.

Studija “MoguÊnosti razvoja zaklada lokalnih zajednica u Hrvatskoj”, prije svega je

namijenjena informiranju i educiranju o konceptu zaklada lokalnih zajednica. U studiji

srediπnje mjesto ima istraæivanje provedeno u Ëetiri pilot zajednice: na otoku Hvaru,

Krapinsko-zagorskoj æupaniji, Osijeku i Rijeci, u kojima je pokrenuta inicijativa za

osnivanje zaklade lokalne zajednice.

Istraæivanjem se æeljelo prikupiti πto viπe miπljenja i stavova o razini filantropije u

zajednici, o moguÊnostima za osnivanje lokalnih zajednica u Hrvatskoj te potaknuti

jedan novi koncept razvoja civilnog druπtva. Na osnovi provedenog istraæivanja u Ëetiri

pilot zajednice zakljuËili smo da su prepoznate moguÊnosti te da postoje pretpostavke

za osnivanje zaklada lokalnih zajednica u Hrvatskoj.

9 7 8 9 5 3 9 8 5 6 3 4 0

I S B N 9 5 3 - 9 8 5 6 3 - 4 - 5

OVA PUBLIKACIJA IZDANA JE UZ POTPORU ACADEMY FOR EDUCATIONAL DEVELOPMENT (AED) U

OKVIRU PROJEKTA POTPORA HRVATSKIM NEVLADINIM ORGANIZACIJAMA (CRONGO) POD UVJETIMA

NAVEDENIM U UGOVORU S AMERI»KOM AGENCIJOM ZA ME–UNARODNI RAZVOJ (USAID) BR. 160-

A-00-01-00109-00. OVDJE NAVEDENI STAVOVI AUTORA NE MORAJU NUÆNO ODRAÆAVATI STAVOVE

AED-A ILI USAID-A.

