[image: image16.png]

Assessment Report on CSO

Network/Platforms/Initiatives/Coalitions

in Bosnia and Herzegovina
CSPC, Sarajevo May 201
RESEARCH

ASSESSMENT REPORT ON CSO NETWORKS/PLATFORMS/INITIATIVES/COALITIONS IN BOSNIA AND HERZEGOVINA

Network/Platforms/Initiatives/Coalitions

Report on CSO

Network/Platforms/Initiatives/Coalitions

Commissioned by
SIPU International AB- TACSO office in Bosnia and Herzegovina
Research organized and conducted by

Civil Society Promotion Centre
Sarajevo, Kalesijska 4

Research Leader

Dragana Grbić Hasibović

Associates
Omir Tufo

Slaviša Prorok

Date of Report submission

August 2012
This publication has been produced with the assistance of the European Union. The contents of this publication are the sole responsibility of the TACSO and can in no way be taken to reflect the views of European Union. The content of this Manual is considered public and may be distributed freely. If you elect to use this material, please cite TACSO as the resource, and include the webpage from which the material was taken. If you reproduce the text of the manual, cite the original contributing authors and their organizations

	Content
	

	
	

	1. Summary
	4

	
	

	2. Introductory
	5

	
2.1. Introductory – the research goals
	5

	
2.2. Research methodology
	6

	
	

	3. The analysis of research results
	7

	
3.1. Type of partnership
	7

	

3.1.1 Type of organizing
	7

	

3.1.2. Number of members
	8

	

3.1.3. Type of partnership
	8

	

3.1.4. Areas of acting
	9

	

3.1.5. Membership within the European networks
	9

	

3.1.6. Implementation of EU projects
	10

	
	

	
3.2. Organizational effectiveness
	11

	

3.2.1. Strategic planning
	11

	

3.2.2. Leading organization in the Network
	11

	

3.2.3. Members’ activism
	12

	

3.2.4. Technical capacities of the networks
	13

	

3.2.5. Management structure
	13

	

3.2.6. Resources
	14

	

3.2.7. Expert capacities of networks’ members
	14

	
	

	
3.3. The responsibility of networks/platforms/initiatives/ccoalitions
	15

	

3.3.1. Mechanisms of membership within the networks
	15

	

3.3.2. Involvement of members in common goals realization
	16

	

3.3.3. The interviews with networks’ members
	17

	

3.3.3.1. Members motivation for participation in network
	17

	

3.3.3.2. Interne procedures
	17

	

3.3.3.3. Members’ inclusion in join network’s activities
	18

	
	

	
3.4. The influence of networks/platforms/initiatives/coalitions
	19

	

3.4.1. Members responses on networks’ influence
	19

	

3.4.2. Networks’ managements responses on networks influence
	20

	
	

	
3.5. Tools for influence
	21

	
	

	4. Conclusions and Recommendations
	22

	
	

	5. Annexes
	25

1. Summary

The basic purpose of the Report is to serve as a starting point in creation of modular approach for TACSO Project in BiH
 under the component that enables raising the capacities of active civil society organizations (CSOs), and networks/platforms/initiatives/coalitions in BiH. By this approach TACSO will response to the needs of its target groups in the best way, by which this Report has got a practical value as well.

General aim of TCSO Project is to strengthen the overall capacities and responsibility of CSOs in BiH, because it is essential to build strong and capable civil society which fulfills its role in the process of active participation in the European integrations.

The aim of the Report is to show the most frequent types of partnerships in BiH, to present organizational effectiveness of the networks, their responsibility and the influence they realize.

In accordance to research defined goals the following methodology for assessment of NGOs’ active networks/platforms/coalitions in BiH had been used:

· Desk research aimed at overview of accessible data on networks, web pages and their activities in order to identify the sample;

· The second phase referred to quantitative data collecting, in which the questionnaire was designed and distributed to 52 addresses;

· Within the third phase additional questions for phone interviews for networks’ management were developed, as well as for members identified under the second phase.

· The last phase gave the analysis of quantitative and qualitative results encompassing the conclusions and concrete recommendations for CSO networks in BiH.
In order to achieve better resources utilization of network members, it is recommended for each network to make the matrix of competences of its members and in accordance to it to work on developing and strengthening of capacities of those members which are not developed sufficiently.

When it comes to procedures and efficiency, it is important for the networks to establish flexible and simple forms, but accurate enough in terms of responsibility, division of labor and duties and compliance with internal procedures. In accordance with situation identified it is recommended more responsible relation regarding the issue of membership admission and sanctions within the network.
Networks should focus on a greater visibility of their actions, mobilization of wider community; while on the other hand, the donor community should base a part of its priorities on the issues for which many networked civil society organizations have been pledging for.
2. Introduction
The terms 'networks' and 'networking' are widely used nowadays, not only in non-governmental sector but in wider social community. The practice of networking is probably as old as mankind is. It is known that people have taken measures everywhere and any time in order to 'capitalize' their social relationships trying to scope, in an easier way, with life challenges Engel (1993). The habit of information sharing with like-minded persons is an essential part of social life.
The networks are therefore "the new name for an ancient practice“(Plucknett et al 1993:187). Basically, the network is a tool of communication. It is a mechanism that connects people and/or the organizations sharing the common goal.
A primary goal of the network, its design and the level of formalization differentiates from one network to another. By the time, the networks have been passing through changes. But regardless of networks’ organization they always gravitate to the exclusivity. They gather a certain number of people and organizations that share common values and goals. They arise from the need for ensuring the access to the power, financing, information and all that of importance for their members.

They are dependent on the inputs and their members’ contributions.

It is recognized in BiH as well that networking activities are more effective tool aimed at common goals realization and advocacy for changes.

For this Report purpose we will use Haverkort’s definition for the CSOs networks:

”Any group of persons and/or organizations which on a voluntary basis shares information or any other goods, or implement the joint activities and being organized by that purpose in a way that autonomy of an individual and organization remains intact".

2.1. Introduction– Research Goals

Based on TACSO 2 phase, Component 2, and in accordance with the needs assessment for 2011-2013 and Working Plan for TACSO2 BiH for the same period, the need for Report production is noticeable which will offer the analysis and current situation assessment for CSOs networks / platforms / initiatives / coalitions active in BiH.

Having in mind the Report’s purpose and goals, the following issues have been encompassed:

- Basic sector/thematic area of activity of /platforms/initiatives/coalitions;

- Type of partnerships;

- Membership in EU networks/platforms/initiatives/coalitions;

- EU projects implementation;

- Organizational effectiveness (strategic planning, management, capacities, resources...)

- Responsibility (membership’s mechanisms, members’ dedication, confidence within the network itself...)

- The influence of the network - added value for members

- Mechanisms for activities (lobbying, advocacy, researches)

2.2. Methodology of research

In order to fulfill the purpose of this very task, the methodology used for assessment of CSOs’ networks/platforms/initiatives/coalitions in BiH was divided in few phases:
The First Phase – Identification of networks/platforms/initiatives/coalitions of CSOs in BiH was carried out according to desk research principle. Accessible internet data were researched and insight in existing data base of CSOs in BiH. After the existing networks /platforms /initiatives /coalitions were identified and being contacted, they all were asked to fulfill the questionnaire sent to all accessible addresses.

The Second Phase – Identified networks questionnaire distribution
The questionnaire encompassed questions that helped in finding relevant information on current situation within networks/initiatives/platforms/coalitions in BiH. (Questionnaire –Annex 1 of the Report).

The Third Phase – Interview with networks’ management

a) After receiving responses from 30 networks, we choose 15 of them with which we had a telephone interview based on the following questions:

1. What are the membership’s mechanisms within your network/platform /initiative /coalition?

2. According to your opinion, to what extent the network’s members are dedicated to common goals achievement?

3. How would you evaluate the influence of your network?

4. In what way do you advocate for your goals, what channels of lobbying you use?

The questionnaire analysis is the part of this Report.

b) Interview with members of networks/initiatives/platforms/coalitions:

Chosen interview sample was based on a total number of networks’ members what gives 5 to 10% of the number in total.
A telephone interview was carried out with the members based on following questions:
1. What is your motivation being participating within the network?

2. What is your opinion about internal procedures (communication, consultations, information distribution, etc)?

3. How would you evaluate the network’s influence?

4. How would you describe your involvement in common activities of the network (has your organization initiated any initiative; is your organization included in certain plans realization, event management, brochures publishing...)?

The Fourth Phase – The last phase resulted in preparation of quantitative and qualitative analysis of research results containing the conclusions and concrete recommendations for CSOs networks.
3. The Analysis of Research Results

The results’ analysis is presented according to assigned aspects mentioned in Chapter 2.1.

3.1. The type of partnership
At the beginning it is necessary to define the basic notions:

The Networks: networking is a shape of cooperation between the people and organizations in sense of their primarily functioning based on information exchange – what presents their primary benefit. Networks members do not need to be alike regarding organizational capacity, their values and mission. The key characteristic of effective networks is the quality of network’s management. The networks don’t proscribe equal relationships; an organization may invest more than it gets in return, and vice versa. ”Some people become networked and some people do the job of the network, said persons from one of the organizations encompassed by the research.
Many networks of civil society organizations are identified in this research;; they operate on the same principle, but have the different names (coalitions, initiatives, unions...).
3.1.1 Type of Organizing
Based on the responses given by 30 questionnaires received, the most used shape of organizing are: networks (73%), than comes the coalitions (20%) and initiatives (7%), while this Research hadn’t identified any of platforms. It is important to say that many CSOs networks used to appear and disappear by the time, what was mostly caused by financing periods done by the donors.

[image: image1.emf]Type of organizing

0%

7%

20%

73%

Network Platform Initiative Coalition

3.1.2. Number of members
Number of members in networks/initiatives/coalitions varies from 7 to 475, and more than a half of respondents (15 of them) have no more than 15 members, or less.

[image: image2.png]Broj ¢lanica unutar mreza

mO0-15¢lanica
m 15-50 ¢lanica
™ 50-100¢lanica

M 100+ ¢lanica

3.1.3. Type of partnership
The most common types of partnerships are sectoral and advocacy based partnerships, and than comes partnership for services providing. Some additional, atypical partnerships such as "informal networks of youth organizations - service center", "networks for cooperative projects," "local inter-sectoral networks" were listed in answers.
It was evident during the research cycle that large number of networks was not sure in what type of partnership the members were assembled. Therefore, we list the most frequent explanation of basic definitions:

Sectoral networking is the model in which CSOs are being connected and strengthen their role and influence in consolidation of participatory democracy for relevant issues of their common interests.

Advocacy networking is the connection of relevant social actors aimed at exerting a pressure on decision makers in order to improve the existing situation or solving a problem defined.

Partnerships formed to provide services are cooperative actions of several actors in creating and providing common service towards users (and each of them individually) which are target groups in certain segments of their operation.

3.1.4. Areas of activity

	area
	percentage

	Ecology
	3,7

	Philanthropy
	3,09

	Democratization
	6,79

	Elections
	1,85

	Economy
	1,85

	Corporate social responsibility
	1,23

	Gender Equality
	5,56

	Refugees and displaced persons
	1,23

	Public policy
	6,79

	Culture and Art
	2,47

	Minorities
	4,32

	International relations
	1,85

	Media
	1,85

	Peace work
	3,09

	Youth
	6,17

	Education
	6,79

	Scientific research
	1,23

	Persons with special needs
	3,7

	Business and professional sector
	0,62

	Rights (consumers, children, women etc.)
	5,56

	Community development
	6,17

	NGO development
	8,64

	Religion
	1,85

	Social and humanitarian services
	2,47

	Sport
	0

	Volunteerism
	4,94

	Advocacy
	3,7

	Health
	2,47

3.1.5. Membership in the European networks
As an answer to a question if the network is a member of any European networks/platforms/coalitions/initiatives, a small number of members (only 24%) gave a positive answer.
Some of the European networks in which BiH CSOs participate:

· European Voluntary Centres
· European Women Lobby

· Inclusion Europe

· CONGO (Conference of NGO);

· ECAS Brussels,

· Committee for Human Rights in Geneve
· AGE UK

· Ana Lindh Foundation

· European Union of Deaf (EUD),

· European Union of Deaf Youth (EUDY),

· European Forum Sign Language Interpretors (EFSLI)

[image: image3.emf]Are you a member of some european

network/coalititon/initiatives?

24%

76%

YES

NO

3.1.6. EU projects implementation
The research has shown that 13% of networks have implemented EU projects. It is important to mention that two of networks are created as a result of projects financed by EU funds.

[image: image4.emf]13%

87%

Has your network implemented projects funded by EU?

YES

NO

3.2. Organizational Effectiveness
When we talk about the aspect of organizational effectiveness of networks/platforms/ initiatives/coalitions in BiH, it is necessary to say what is meant by this term. Organizational effectiveness is the ability of organization (network) to incorporate its knowledge, skills, resources, and actors in fulfilling its mission in an effective way.
3.2.1. Strategic planning
62, 52% of respondents positively answered the question about strategic planning implementation.

Further analysis of the responses says that networks which exist for a longer period of time do strategic planning for a period of 3-5 years, while those at the very beginning of their existence do that on an annual basis.

[image: image5.emf]Does your network/platform/initiatives/coalition

organize strategic planning?

65,52%

34,48%

YES

NO

3.2.2. Leading organization within the network
According to 50% of respondents there is one leading organization within network.

[image: image6.emf]Is there a leading organization within the network?

50,00%

26,67%

23,33%

Yes, there is one

There is more than one

No

3.2.3. Activism of members

When it comes to active participation of member organizations in network’s objectives implementation, over 66.67% of respondents said that more than 30% of network’s members actively participated.

[image: image7.emf]6,67%

26,67%

66,67%

How many members of network/platform/initiatives/coalition activly

participate in implementation of network objectives?

Less than 10%

From 10 till 30%

More than 30%

These data indicate that the members of networks / platforms / initiatives / coalitions are actively involved in the work, and the way of their involvement is presented in the following graph:

[image: image8.emf]42,22%

55,56%

2,22%

Members participate in the work of network with:

Suggest new ideas

Implement activities of

existing initiatives

Other

Among the other ways in which the members participate in the work of network / platform / initiative / coalition is the information exchanging related to network itself and the organizations within the network.

3.2.4. Technical capacities of the networks
Each network has one or more organizations to coordinate the work of the network.

[image: image9.emf]What are technical capacities of your

network/platform/coalition/initiatives?

34,48%

10,34%

55,17%

Secretariat of the

Network

Individual as

coordinator

Organization as

coordinator

Regarding technical capacities of the networks / platforms / initiatives / coalitions, the results are as follows:

[image: image10.emf]Does Socretariat of your

network/platform/initiatives/

coalition have office to work?

70%

30%

YES

NO

[image: image11.emf]Does it have computer and

other equipment?

56,67%

43,33%

YES

NO

3.2.5. Management structure

Management structure of networks/platforms/initiatives/coalition is diverse:
[image: image12.emf]30,00%

22,50%

22,50%

2,50%

22,50%

What kind of management structure isestablished within your

network/platform/coalition/initiatives?

Assembly

Steering Committee

Coordination Committee

Supervisory Board

Representative of the

network (one or more

individuals)

3.2.6. Resources
Most networks put human resources in the first place when we talk about resources, than comes material ones, while financial resources are significantly less represented.

[image: image13.emf]6,82%

25%

68,18%

What resources are available in your

network/platform/initiatives/coalition?

Financial

Material

Human

Network management is asked to rank the grades from 1 to 4 the sources of funding according to percentage representativeness, in which 1 indicates the highest presence of a source, and 4 indicates the presence at its minimum:
	Source
	%

	Donor sources
	42

	Self-financing
	25

	Fees
	18

	Other sources
	15

The attached table shows that the most represented source of financing of networks/ platforms/initiatives/coalitions comes from the donors funds (42% of organizations stated that primary source of funding is given by donors), than comes the funds obtained from self-financing (25%) and membership fees (18%), while 15% goes to other sources of financing. Self-financing is ranked differently, but the organizations consider self-financing as an important source of income. There is evidently very small percentage of membership fee representation as the existing source of funding, which raises the question of unpopularity of introduction the membership fee as a possible source of funding and sustainability of networks/platforms/ initiatives/coalitions.
3.2.7. Expert capacities of network members

Here are some answers to the question on expert capacities/expertise of the network’s members used in previous activities:

· Writing of high-grade projects, advocating for the rights of deaf and hard -of- hearing people for better application of Law on Sign Language in BiH, participation at the meetings with government representatives;
· Special education teachers (educators - rehabilitators, speech therapists), pedagogues, psychologists, lawyers, economists, teachers, therapists provide their services;

· Trainers for local coordinators education aimed at specific projects such as "Older brother, older sister " implemented by members, and assistance to organizations or consultant services providing in fundraising;

· Assistance in information collecting, preparation of various events and preparation of documents;

· Advocacy and PR skills, researches and analysis, activism at local level;

· Expert analysis, educations and trainings;

· Creation of media plan, strategic plan and action plan, tax and legal framework for NGOs, code of conduct;

· Expertise in project proposal writing, lobbying, advocacy, area of law and specific laws related to the activities in domain of interest for single organization separately;

· So far we have used only personal capacities and capacities of our organization’s members in area of law, environment, PR, advocacy, and other skills;

· In the field of organized work with volunteers, development and work of volunteer infrastructures, and capacities in area of ​​advocacy and representation for volunteer legislation.

We can conclude from these answers that maximum capacity utilization was noticed in area of project proposal writing, advocacy, events management, expert analysis, education, training and fundraising.

3.3. Responsibility of the networks/platforms/initiatives/coalitions

In order to perceive the mechanisms of membership in networks/platforms/initiatives/ coalitions, the level of members’ commitment to common goals, their attitudes regarding internal procedures within the network, and motivation for participation in a particular network, we conducted the interviews with networks managements and their members.

By the method of randomly chosen interviewees, we made a telephone interviews with management of 15 networks. Interview contained four questions.

3.3.1. Mechanisms of membership within networks

Here are some of the answers:

· Motivation letter,
VAT number, ID and registration number, short information about organization. Executive Committee brings the decision on membership which is confirmed by all members after being presented at the network meeting;

· Signing of founding documents (Statute, Declaration on the establishment, Code of Conduct for all network members);

· Organizations join a network by submitting the application form for membership (available at network website). Then, at network’s annual meeting all present organizations review the application. In fact, no one application has ever been refused because it has been agreed upon amongst the members if there is an application recieved it is formality, because each organization is allowed to be a member if its activity is consistent with the mission of the network. But, if there is an organization whose approaching would harm the reputation of the network, it may not be accepted;
· Membership is open to all organizations with focus on goals same as goals of network. In order to register itself, the organization is obliged to make a document/appeal for network membership application on its memorandum application for membership in the network, where applicant’s activities are specified and what is specifically done within that area;

· There are only members having full rights, and each of them has one vote in decision-making processes. The organization can become a member only if it has the experience of a standardized process of local volunteer service development , and with support/vote of 2/3 of network’s existing members;

· Each organization or association which can bring into connection its projects goals with network’s goals can become a part of the initiative. Membership must be approved by all existing members.

Given answers point at the most dominant membership mechanism which enables sharing common goals with the network and by submission of certain binding documents the organization is obliged to respect the rules. If the organization wants to become a network member it has to submit the application for membership which is approved by the members.
3.3.2. Members dedication in common goals achievement
After 15 answers obtained from management structures were analyzed it is noticeable that organizations recognize the value of initiatives launched through the network, but when it comes to their active involvement in the implementation of activities, the passivity among the members is obvious. Thus, out of 15 networks, only 4 of them have given a positive answer on mutual partner work with other members on activities implementation, while 10 networks gave the answer that members are not very active. The reasons for this are following: realization of organization’s own project activities, the members’ capacities, available time, and even political turmoil. In one of the network’s response it is said that network realizes its goals through the implementation of projects done by member organizations.
Members of the networks are most active in terms of information exchange. Based on the responses it could be assumed that organizations operate in accordance with the networks’ goals if these goals are identical to their activities, and if the membership within the network brings them certain benefits or access to new donations. On the other hand, there are difficulties in assessment of members’ commitment in achieving common network’s goals, because the results of common interest are usually achieved through organization project activities, while knowledge and resources that networks can provide are not used. The lack of resources (financial, human) was very often mentioned, as a cause of insufficient commitment to network activities, since the organizations must perform their project activities with their full capacities.

3.3.3. Interview with networks’ members

3.3.3.1. Members motivation for participation within the network

Some of the answers obtained from the interviews with members of 15 various networks:

· The members of the same profile have formed the network, so the issues the network advocates for are motive by themselves;

· Motivation for inclusion in the network was the possibility for new funds applying;

· Strengthening the capacities of the organization, possibilities for new educational programs, new contacts making;

· Awareness that working together on some important issues has better effects than individual work;

· Greater visibility for our association and information exchange;

· Information on other CSOs work which have similar mission/vision in order to launch joint partner initiatives;

· Information exchanging and civil society development;

· To follow the processes regarding the issues of common interest (laws changes, etc.)

· We join the network due to lack of our own strength and capacities to lobby and advocate for.
These responses indicate that most common motivation for organization’s engaging in a network is to gain information in a simplified way, possibility of joint action, and the possibility for greater impact. While some members saw their own benefit in information exchanging, raising personal and organizational capacities, and gaining new contacts, for some organizations the motivation for joining the network was connected to easier way in finding partners for joint initiatives and project proposals.

There is big number of organizations which have seen their motivation in achieving long-term goals within the organization itself and the network as well, such as: strengthen the capacity of the organization, expanding the area of carrying out the activities, stronger influence, geographical coverage with respect to the same / similar activities, achieving better results through common work and common interests.

3.3.3.2. Internal procedures

Some of the answers were:

· Praiseworthy, timely information, calls for trainings, educations. Nothing is left to chance, we are informed even by phone;

· We always get information on activities of Justice Network members;

· Procedures are good, and new Coordination Committee was formed, and in that sense it will be upgraded in following period;

· Very positive-we are timely informed about everything; there is enough possibilities to participate with suggestions;
· Internal procedures are arranged by network members, and it operates excellently;
· Satisfactory, but further improvement is needed, considering the new action plans and other documents of the network;

· Generally satisfied, good exchange of information;
· We are not satisfied, there is no person who would be in charge for the network, and no organization which can or will delegate the person because there is no financial support;

· We are not satisfied, the lack of information, lack of joint initiatives, and even meetings;
· Now, we are together in the project so our communication is on daily basis. We got the project by EU that is related to the networks, so we have a better chance to strengthen the network;

· There is no person to coordinate the network, and that is the problem ;

· Mailing list with information functions well.
These responses indicate that members of majority of the networks are satisfied with internal procedures and with equal possibilities for active engagement of each organization if it wishes. On the other hand, in those networks where sharing information and internal procedures do not function, and where is no one who could be in charge within network, it is stressed opinion that it would be desirable to find the funds to engage the person who would be in charge for network or to find a model that would function.

3.3.3.3. Members involvement in joint network’s activities
As an answer to the questions: ‘How would you describe your involvement in joint activities of the network’ (if your organization has launched any initiative, is it involved in the implementation of some plans, organizing events, publishing brochures), we highlight some of the answers:

· Joint conferences organizing; working groups establishment; equal opportunities for all; at the moment, the members of the working group for drafting monitoring manual participate in all conferences;

· Organization is a passive member which supports network’s activities. We participate in fulfilling the questionnaires delivered by the network;

· AS a network member we give recommendations, in fact we are supposed to give a recommendation on every letter. Our members participate at meetings, conferences, seminars; members’ opinions are appreciated;
· Absolute involvement in network’s activities as a whole: in working groups, developing brochures, and other materials;

· Very active, network is based on participation of all members. Frankly said, some members are not active to a great extent;
· All members have equal possibilities for involvement and activities implementation, so all depends on internal organizational capacities and capacity of members themselves;

· Activities are not implemented according to strategic plan, and we are not divided into sectoral groups, so the capacities of each organization separately are not shown.
The organizations - members of networks/platforms/initiatives/coalitions operating in BiH can be divided into two groups:
· passive members which do not take part in the activities of the network but act supportively within network operations,
· active members which participate in all activities of the network, launch the initiative, deliver their proposals, suggestions on the operation of the network, participate at seminars, conferences and other events organized by the network, and actively participate in management structure of the network.

According to respondents and their perception regarding involvement in the work of network, it could be concluded that organizations are motivated to participate, but their activity is insufficient sometimes because of their availability. There is also evident dissatisfaction with the lack of compliance between network’s strategic plans and current activities which affects on decreasing of network efficiency.
3.4. Impact of networks/platforms/initiatives/coalitions
In order to get insight into the impact of the networks, the same question was addressed to interviewed groups, management and network members: How do you assess the impact of your network?

3.4.1. Members responses:
Some of the answers:
· There is no big impact in public;

· The engagement of network is praiseworthy, but the real impact will never be the great one. But there is still faith that we will change it;

· Although we are young network, we have actively participated in bringing the Law on Juvenile Delinquency;

· We have to work a lot on our impact towards public in order to have accepted our suggestions, recommendations, findings and network as a body by institutions;

· Taking into consideration the membership in several networks, we believe that some of the networks initiatives are moving towards positive direction and we can expect some results derived from initiatives and activities soon;

· There is a strong impact on society democratization (Agreement within local community) ;
· In permanent progress, for example, competent ministries ask from CSOs willing to participate in cooperation to sign the Code of Conduct for CSOs in BiH;
· Individual organizations have an impact regarding some issues, not the network itself;
· Very big impact since the network is formed with an aim at increasing activism in community, i.e. participation of citizens as main actors of the changes ;
· Network does not have great impact because organizations are not well connected, ach organization works for itself, some organizations represent the network because they provided the funds, but some obvious impact hasn’t been realized so far;
· Joint voice is stronger, when we send something to the Ministry of Justice, they try to help us because we are numerous;

· There is an impact because we are recognized by relevant institutions;
· Network is rather visible, it has many members;
· Having in mind the state structure the big problem is to coordinate (all levels), and to achieve impact which is not just PR.
According to answers on assessment of network impact, opposite answers are obtained. Some members didn’t consider themselves competent enough to answer this question because their network had just been formed or they had just approached to the network. Some members consider that the networks activities don’t have great impact, but all the members still believe in its work, and the impact of their networks. But, most members consider that the network effect is positive, and it progressively increases. In fact, many members are led by the slogan "more of us, we are stronger" and think that the biggest impact of network is during the changes realization of certain legislation or in the process of advocacy.
Also, members believe that membership in the networks can facilitate cooperation with donors, competent authorities, or provide financial support by the relevant ministries.
3.4.2. Answers given by networks management on the networks’ impact

Some of the answers:

· Network initiates many questions but impact is missing;

· It is not insignificant, but not big as well. The network must work on its recognition and bigger impact;

· The network is profiled within government institutions. Many organizations is familiar with the network and we receive requests for new membership. Leading media attend our events. But the real influence on public policies is difficult to evaluate. We are faced with continuing denial of justice sector reforms or their slow implementation. What can be described as the biggest success of ours is that we managed to create a certain degree of democratic pressure on decision makers related to reforms, but considering the situation in the field which has been changing very slowly, there is a question on how much this pressure is important for the politicians who continue to deny major reforms in judiciary;

· The influence is equal to other relevant networks influence and NGO sector in general, what means that it is sadly inadequate. Compared to other networks and coalitions of civil society organizations we are certainly more influential, but it is not even close to what we hope for and aspire;

· Network has primarily impact at local level regarding cooperation with local municipalities in which it operates;

· Our impact is insufficient because our network is not recognizable in our society;
· Network has not entered into any kind of promotional campaigns yet, but institutions which are target group comprehend the network’s influence through its standardization of work, approach to users and qualitative members;
· Yes, the impact related to issues that were the subject to the campaign was measurable and visible.
There are no large discrepancies between the ways of thinking of network members or management. Most network managements, which participated in the study, consider impact of their network as satisfactory/good, the networks as such are the reflection of interest in achieving the objectives of common interest, but they think that improvements are necessary. Representatives of networks managements believe that the networks are active, that many issues and initiatives are undertaken, but the results are not consistent with the effort so far.
Some of participants of this very study consider that one of the solutions is implementation of promotional campaigns, and others believe that the visibility of their network is more than satisfactory, but the unfavorable environment hinder the realization of joint initiatives, and thus the network impact loses its significance.

Although there are some discrepancies, either network members or management believe that the influence of network is good (at least for those that exist for a long time), and that the networks are recognized, but impact of the networks should be increased, as well as creating a fertile ground for implementing initiatives launched by the network.
The network members and management believe that the greatest impact of networks is reflected precisely in the number of members, geographical coverage and common interests.
3.5. Tools for impact
The most commonly used tools by networks in advocacy activities for their basic goals realization are: lobbying (52.08%), than comes the use of media and street actions.

[image: image14.emf]16,67%

31,25%

52,08%

Which one of these mechanism you often use for

influence on decision makers?

Street actions

Media

Lobbying

Here are some answers to question: “How do you advocate for your goals? “designed for networks’ managements:

· Direct meetings, media, mails, letters, phone calls, etc;
· Network’s forums;

· Advocacy is done mostly through individual channels, through memebers’ personal contacts, and through web-sites when we speak about the general promotion of our work;

· Participation at public debates ;

· Cooperation with other organizations.
In order to get data on how much networks use their own and external capacity to define the problem and adequate solutions creation, we got the following answers:

[image: image15.emf]Based on what you plan advocacy activities?

70,27%

29,73%

 Based on research

capacities in area of

public policy analysis

 Through engagement of

external expertize and by

using existing materials

Networks mainly use lobbying as a mechanism to influence on decision makers.
Networks have a significant advantage over the organization when it comes to the resources needed for efficient advocacy, because they are numerous, they have the knowledge, experience, commitment, information, wider territory coverage, the stronger influence on policies change, volunteerism actions and enthusiasm, common interest, good practice sharing experience, faster and more efficient realization of the objectives, more efficient use of resources, bigger possibility of lobbying, greater representation in the media, a better image. Each network should have a clear advocacy strategy and it should provide effective mechanisms for implementing the strategic goals that lead to positive social changes. It would be desirable to have donor community which base its priorities on the real needs of citizens advocated by CSO and networks in BiH, and on the other side the networks should build an image as a change advocators, and to make their actions more visible and accessible to the public in order to mobilize citizens and help in advocating for changes.

4. Conclusions and recommendations
The main sector / ​​thematic area of networks/platforms initiatives/coalitions activity;

· Over 50 networks are identified within this study. The most common form of organizing is advocacy networking, which makes 47%. Sectoral networking is largely present (41 %,) while only 12% are partnerships formed to provide services.

Membership in EU networks/platforms/initiatives/coalitions;

· Some of identified networks (24 %) are part of European networks such as: European Voluntary Centre, European Woman Lobby, Inclusion Europe, European Voluntary Service , CONGO (Conference of NGO), ECAS Brussels, Committee for Human Rights in Genève, AGE UK, Ana Lindh Foundation, European Union of Deaf (EUD), European Union of Deaf Youth (EUDY), European Forum Sign Language Interpreters (EFSLI)

Implementation of EU projects

· Only 13% of identified networks implement projects funded by EU.

Recommendations: Networks managements should strengthen their capacities, especially in the field of project proposal writing for EU funds. Additionally, it would be desirable for the networks in BiH to connect themselves to a grater extent with international networks/initiatives with similar or to encourage their members to do the same. If international networks are membership fee oriented, it is necessary for the networks to consider the benefits of networking, and to try to find the ways to pay fee. For instance, joint fee can be outlined in a several ways like equal membership fee for all members, membership fees depending on the salary fees, one organization membership in international network enabled by joint fee, etc.)
Organizational effectiveness (strategic planning, management, capacities, resources...)

· When we talk about financing, most of the networks/platforms/initiatives/coalitions are financed by donor funds (76 %), than comes the membership fees (36,36%), self-financing (33,33 %), and other sources. Self-financing is ranked differently, but the organizations consider it as an important way of income. The research has shown the low representation of membership fee as an existing source of financing, by which the issue of unpopular introduction of membership fee is put in question as possible source of funding and work of networks/platforms/initiatives/coalitions;

· The biggest use of human resources within the networks is noticed in area of project proposal writing, advocacy, event management. Less used are expert analysis, education, and trainings.

Recommendation: To achieve better utilization of members’ resources, it is recommended to the networks to make a matrix of competencies of its members in order to have an insight of internal capacities available and based on that to plan direct members participation in implementation of certain activities. It is very important that networks/platforms /initiatives/coalitions use existing capacities (knowledge, skills, access to information, technical equipment, etc.) of its members, and by organizing internal (and external) educations to invest in development of capacities of those members which are not sufficiently developed. This will contribute to a greater sense of belonging to a network, more responsible membership and more commitment in common goals realisation.

The responsibility (mechanisms of membership, members’ commitment, trust within network...)
· The most common membership mechanism is the one in which the organization share common goals with the network and delivers certain documents by which it confirms its commitment to the basic mission and goals of the network, by which it is bound to respect certain code of conduct. Developed mechanisms of democratic decision-making are noticeable, as well as participation of all members in decision making on new members admissions, drafting strategic documents and general mechanisms in decision-making and networks structure;

· Organizations give declarative support to the achievement of goals and mission of networks/platforms/initiatives/coalitions, but smaller number of members is truly active in sense of new initiative launching, participation in network’s activities implementation and making available their resources to other network’s members.
· The lack of resources (financial and/or human ones) is one of the reasons of insufficient engagement in joint activities implementation, since the organizations have to be devoted to its project activities realization with its full capacities.
Network’s impact – added value for members

· The most common motivation for inclusion of organizations in a network is to obtain information in a more simplified way, joint actions, and the possibility for greater impact;

· Members of majority of networks are satisfied with internal procedures, as well as open possibility for active participation. On the other hand, the networks in which the information exchange and international procedures do not function, there is usually none or more persons who would be dealing with the daily activities of the network. It would be desirable to find the funds to enable this, or to find a model that would function.

Recommendation: The network must have clear mission and goals that would serve as the basis for efficient and sustainable structures and procedures development. However, it is necessary to have the structure, procedures, strategic documents and short-term and long-term plans more flexible and more applicable in practice which are consistent to the capacities of the members themselves. The biggest defect is reflected in joint policy or plans that do not include facts/elements related to the (un)successful operation in common goals achieving. Issues of responsibility, division of labour and penalizing members within the network are rarely implemented in practice. Every member should understand, accept, and consistently put into practice the proper procedures. It is recommended that internal procedures include benevolent review on passive membership in the network, because there are many legitimate reasons for this such as: the mission of the organization is close to the mission of the network and its own members; members express declarative support to the network’s work without any real intention to be actively involved in joint activities, pausing member participation in joint activities, implementation of its own activities; member’s pausing in joint activities participation; the implementation of member’s own activities; personnel rotation within member organization, short or long stoppage in member organization work.
Channels for influence (lobbying, advocacy, researches)

· Most of networks’ managements consider that their network’s impact is satisfactory/good, as well as the networks are reflection of interest in achieving joint goals, but they think there is a need for necessary improvements;
· Networks mostly use lobbying as a mechanism for making an impact on decision makers;
· Networks have a significant advantage over the organization when it comes to resources necessary for efficient advocacy, they are numerous, they have knowledge and experience, they are committed to goals, they operate with more information, they have wider coverage of the territory, and they are characterized by enthusiasm, common interest, and good practice experience exchange. All aforementioned are preconditions for the effective achievement of goals, efficient use of resources, greater possibility of lobbying, greater influence on policy changes, greater media coverage and better image;
· The networks have an unique opinion when it comes to the complex structure and jurisdiction of Bosnia and Herzegovina (including all levels of authority), the capacity of civil servants, and lack of accountability of elected officials what impedes bigger successes of promotional campaigns and joint initiatives implementation, by which the network impact is loosing its significance. Readiness for cooperation of selected officials is more declarative than having the real intention and desire for making changes.

Recommendation: Every network needs clear advocacy strategy and to provide effective mechanisms for strategic goals implementation that lead to positive social changes. On the one hand it would be desirable to have donor community that bases its priorities on the real needs of citizens for which the CSOs networks advocate for, and on the one hand, the networks have to build the image of truly advocators and real bearers of positive changes. It is also necessary to have a greater visibility of joint activities, but the presentations of the network as a whole as well in order to present the goals to the citizens aiming at their mobilization to advocate for changes.
ANNEX 1

List of identified networks:
1. “Anna Lindh “ Network Foundation BiH

2. “CIVITAS”, Educational Center for democracy and human rights

3. “Eko mreža BiH”

4. “Ekoalicija”

5. “Ekološka koalicija Unskog sliva”

6. “Koalicija 143” Coalition for local self-governance

7. Coalition of NGOs for social entrepreneurship development in RS/BiH

 „Udruženi možemo više“.
8. “Koalicija organizacija osoba s invaliditetom u Hercegovačko-neretvanskoj županiji“

9. Coalition for inclusion of anti-mine action into developing programs– LMAD
10. “Koalicija za zaštitu Sane “
11. “Koordinacioni odbor kantonalnih invalidnih idruženja i saveza USK-a “
12. “KRIK MREŽA” – Network of coordinators for campaign development and implementation
13. “LED NET” –Initiative for creating local economy development
14. “Mreža garancijskih fondova”

15. “Mreža globalnog sporazuma”

16. “Mreža graditelja zajednice”

17. Non government youth organization network of Brcko District MONO

18. “Mreža omladinskih centara RS “
19. “Mreža organizacija civilnog društva općine Travnik “

20. “Mreža pravde BiH”

21. “Mreža Sporazum plus”

22. “Mreža stariji brat, starija sestra “

23. “Mreža volonterskog dnevnika”

24. “Mreža volontiram! “
25. “Mreža za dostojanstveno starenje”

26. “Mreža za izgradnju mira “
27. “Mreža za ruralni razvoj”

28. “Neformalna romska ženska mreža”

29. “Neretva Delta forum”

30. “NEVAC” –Network for eliminating Violence Against Children
31. “NVO Vijeće “
32. “Omladinska mreža BiH”
33. RE:AKCIJA – Citizens initiative for Banja Luku

34. “Referentna grupa Čapljina”

35. “Referentna grupa Tuzla”
36. Regional reprezentative group of River Bosna basin - ReeRGe

37. “REMI mreža” – Regional peace initiative
38. “Savez gluhih i nagluhih BiH”

39. Alliance of organizations to help the people with intellectual disabilities FBiH - SUMERO

40. “Savez slijepih Republike Srpske”

41. “Savez udruženja asocijacija organskih proizvođača FBiH “
42. “Savez udruženja pčelara Republike Srpske”
43. “Savez udruženja za pomoć mentalno nedovoljno razvijenim licima Republike Srpske”

44. “Savez žena regije Doboj – Sažetak”

45. “Sigurna mreža BiH “
46. “Sinet “
47. “Snažniji glas za djecu”

48. “Unija za održivi povratak i integracije u BiH”

49. “Ženska mreža BiH”

50. “Životni stil bez alkohola”

Annex 2: Questionnaire for network management
	Dear,

Civil Society Promotion Centre prepares assessment report on the capacity of networks/ coalitions/platforms/initiatives of CSOs in BiH in the framework of the TACSO project
We kindly ask you to fill out a questionnaire and send it to the address: prijava@cpcd.ba by Sunday, May 20, 2012.

Questionnaire for Assessment Report on capacity of networks/platforms/initiatives/coalitions of CSOs in BiH
General information

The name of network/platform/organization/coalition:
Contact person or name of the organization:

Place of residence:

Type of organizing (please mark):

a) Network

b) Platform

c) Initiative

d) Coalition

How many members do you have?

Mission statement:

1. Which is the main area of activity of your network/platform/organization/coalition?

(Mark all answers applicable to your network)

1. Ecology

2. Philanthropy

3. Democratization

4. Elections

5. Economy and business

6. Corporate social responsibility

7. Gender equality

8. Refugees and displaced persons

9. Public policy

10. Culture and art

11. Minorities

12. International relations

13. Media

14. Peace operation/disarmament
15. Youth

16. Education

17. Scientific-research work

18. Persons with special needs

19. Business and professional Sector

20. Rights (consumers, children, soldiers, etc.)
21. Community development

22. Development of NGO sector

23. Religion

24. Social and humanitarian services

25. Sport

26. Volunteerism

27. Advocacy
28. Health

29. Other (please specify)
2. Type of partnership:

a) Sectoral network

b) Advocacy network

c) Network for providing services

d)____________________

3. Is your network a member of some of the EU networks/platforms/coalitions/initiatives?

a) Yes
b) No
4. If your previous answer was positive, please specify which are those networks/platforms/ initiatives/coalitions:
__

5. Have you network implemented projects funded by EU funds?
a) Yes
b) No
6. If your previous answer was positive, please specify the projects, and what were the main objectives and key results:
	Year
	Project title
	Goals
	Key results

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

7. Does your network/platform/initiative/coalition organize a strategic planning?

a) Yes
b) No
8. If your previous answer was positive, please specify the length of period it is made for?

9. Does your network have leading organizations?

a) Yes, there is one

b) There is more than one

b) No
10. How many members actively participate in network’s goals realization?

a) Less than 10%

b) From 10 to 30%

c) More than 30%

11. Members participate in the work of network in a way they:

a) Suggest new initiatives

b) Realize the activities of existing initiatives
c) Other_________________________________

12. What are the technical capacities of your network/platform/coalitions/initiative?

a) Secretariat of the network

b) Coordinator as individual

c) Coordinator as organization

d) Other__________________

13. What kind of management structure is established within your network/platform/coalition/

 initiative?

a) Assembly

b) Steering Committee

c) Coordination Committee

d) Supervisory Board

e) Representative of the network (for example coordinator, one or more individuals)

f)_________________

14. What are available resources within your network/platform/initiative/coalition?

a) Financial

b) Material

c) Human

15. Rank with grades 1 to 4 funding sources, where the number one indicates the highest source representation and four indicates the minimum representation:

__ Donor sources
__Membership fees

__Self-financing

__Other

16. Does Secretariat of your network/platform/initiative/coalition have the working space?
a) Yes

b) No

17. Does the network have computer and other equipment?
a) Yes

b) No

18. Does the network posses own car?

a) Yes

b) No

19. What professional capabilities/expertise of its members the network use in implementation of previous activities?

__

20. Which of these mechanisms you mostly use aimed at influence on decision makers?

a) Street actions/volunteers

b) Media
c) Lobby
d) Other__________

21. On which grounds do you implement advocacy activities?

 a) Based on our own research capacities in the field of policy analysis

 b) By engaging the external experts and using existing materials

d) Other__

 THANK YOU!

Annex 3: The list of networks that submitted filled out questionnaire (in alphabetical order)

1. Ana Lindh Fondacija

2. Koalicija 143 - za lokalnu samoupravu

3. Koalicija OOSI u HNK/HNŽ "Zajedno smo jači"

4. Koalicija za socijalno poduzetništvo "Udruženi možemo više"

5. Koalicija za zastitu Sane

6. Mreža "Snažniji glas za djecu"

7. Mreža "Stariji brat, starija sestra" BiH

8. Mreža globalnog sporazuma u BiH

9. Mreža graditelja zajednica

10. Mreža lokalnih volonterskih servisa u Bosni i Hercegovini „Volontiram!“

11. Mreža pravde u BiH

12. Mreža Sporazum plus

13. Mreža volonterskog dnevnika

14. Mreža za dostojanstveno starenje

15. Mreža za izgradnju mira

16. Neformalna ženska mreža "Sažetak"

17. Neretva Delta Forum

18. NVO vijeće

19. Omladinska mreža BiH

20. Re:akcija - građanska inicijativa za Banjaluku

21. Referentna grupa Čapljina

22. Regionalna mirovna inicijativa -ReMI mreža

23. Reprezentativna regionalna grupa za zastitu sliva rijeke Bosna

24. Savez gluhih i nagluhih Bosne i Hercegovine

25. Savez organizacija za podršku osobama s intelektualnim teškoćama Fedracije BiH SUMERO

26. Sigurna mreža BiH

27. Unija za održivi povratak i integracije u BiH

28. Ženska mreža BiH

29. Ženska romska mreža "Uspjeh"

30. Životni stil bez alkohola
Annex 4: List of networks that were interviewed

1. NVO Vijeće

2. Mreža Sporazum plus

3. Mreža pravde

4. Mreža za izgradnju mira

5. Mreža graditelja zajednice

6. ReMi – regionalna Mirovna inicijativa

7. CEM – Životni stil bez alkohola

8. Snažniji glas za djecu

9. Neretva delta forum

10. Mreža volontiram!

11. Mreža stariji brat, starija sestra

12. Koalicija 143 - za lokalnu samoupravu

13. Mreža ženskih romskih organizacija "Uspjeh"

14. Sigurna mreža BiH

15. Savez gluhih i nagluhih BiH

Annex 5: List of member organizations that have been interviewed

1. Udruženje žena, Derventa

2. Alternative Kakanj

3. CGS Livno

4. FORTIS međunarodni centar za djecu i omladinu

5. PRONI

6. „Stop mobbing“

7. Udruženje medijatora BiH

8. YIHR BiH

9. Los Rosales – Ružičnjak

10. CIPP Zvornik

11. Udruga prijatelja prirode Močvara

12. Oaza Trebinje

13. Nova generacija
14. HO Ruhama
15. Kuća otvorenog srca

16. Pod istim suncem Jablanica

17. „Mladost“ Novi Travnik

18. Zdravo da ste, Banja Luka

19. Naša djeca Zenica

20. Udruzenje gluhih KS

21. Udruzenje gluhih SBK – questions sent by mail
22. Centar za edukaciju mladih Travnik

23. Fondacija Krila nade/Wings of Hope

24. Infoteka Zenica

25. Dnevni centar za osobe sa poteškoćama u razvoju "Svjetlost" Zenica

Literature:

· A GLOSSARY OF TERMS FOR CIVIL SOCIETY ORGANISATIONS ISSUED BY TACSO 2010

· http://www.gnof.org/what-is-organizational-effectivness/

· Report on regional CSO Networks in the IPA region, TACSO 2011.

· Optimizing Efforts: A Practical Guide to NGO Networking, UNDP, 2000.

· Engel P (1993): ‘Daring to share: Networking among non-governmental organizations.’ In (Eds.): Alders, Haverkort, van Veldhuizen, pp131-150.

· Zaključci konferencije "Mreže u BiH", 2005. OKC BL

· http://www.fpn.bg.ac.rs/wp-content/uploads/2011/01/5-Dr-Slavi%C5%A1a-Orlovi%C4%87-Teorija-koalicija-i-formiranje-vlade.pdf

August 2011
�

�

�

�

� Technical Assistance to Civil Society Organizations

[image: image17.png]

[image: image18.png]

[image: image19.png]Centar za promociju civilnog drustva

_1414486267.xls
Chart1

		YES

		NO

Sales

Does your network/platform/initiatives/coalition organize strategic planning?

0.6552

0.3448

Sheet1

				Sales

		YES		65.52%

		NO		34.48%

				To resize chart data range, drag lower right corner of range.

_1414487389.xls
Chart1

		Secretariat of the Network

		Individual as coordinator

		Organization as coordinator

Kojim tehničkim kapacitetima raspolaže Vaša mreža/platform/koalicija/inicijativa/?

What are technical capacities of your network/platform/coalition/initiatives?

0.3448

0.1034

0.5517

Sheet1

				Kojim tehničkim kapacitetima raspolaže Vaša mreža/platform/koalicija/inicijativa/?

		Secretariat of the Network		34.48%

		Individual as coordinator		10.34%

		Organization as coordinator		55.17%

		Other

				To resize chart data range, drag lower right corner of range.

_1414487477.xls
Chart1

		YES

		NO

Posjeduje li mreža kompjutersku i drugu opremu?

Does it have computer and other equipment?

0.5667

0.4333

Sheet1

				Posjeduje li mreža kompjutersku i drugu opremu?

		YES		56.67%

		NO		43.33%

				To resize chart data range, drag lower right corner of range.

_1415527173.xls
Chart1

		Based on research capacities in area of public policy analysis

		Through engagement of external expertize and by using existing materials

Na osnovu čega provodite zagovaračke aktivnosti?

Based on what you plan advocacy activities?

0.7027

0.2973

Sheet1

				Na osnovu čega provodite zagovaračke aktivnosti?

		Based on research capacities in area of public policy analysis		70.27%

		Through engagement of external expertize and by using existing materials		29.73%

		3rd Qtr		1.4

		4th Qtr		1.2

				To resize chart data range, drag lower right corner of range.

_1414487470.xls
Chart1

		YES

		NO

Posjeduje li sekretarijat Vaše mreže/platforme/inicijative/koalicije prostor za rad?

Does Socretariat of your network/platform/initiatives/
coalition have office to work?

0.7

0.3

Sheet1

				Posjeduje li sekretarijat Vaše mreže/platforme/inicijative/koalicije prostor za rad?

		YES		70%

		NO		30%

				To resize chart data range, drag lower right corner of range.

_1414486309.xls
Chart1

		Yes, there is one

		There is more than one

		No

Postoji li u vašoj mreži liderska organizacija?

Is there a leading organization within the network?

0.5

0.2667

0.2333

Sheet1

				Postoji li u vašoj mreži liderska organizacija?

		Yes, there is one		50.00%

		There is more than one		26.67%

		No		23.33%

				To resize chart data range, drag lower right corner of range.

_1414405377.xls
Chart1

		Network

		Platform

		Initiative

		Coalition

Tip organizovanja:

Type of organizing

0.73

0

0.07

0.2

Sheet1

				Tip organizovanja:

		Network		73%

		Platform		0%

		Initiative		7%

		Coalition		20%

				To resize chart data range, drag lower right corner of range.

_1414408770.xls
Chart1

		YES

		NO

Are you a member of some european network/coaliation/initiatives?

Are you a member of some european network/coalititon/initiatives?

0.24

0.76

Sheet1

				Are you a member of some european network/coaliation/initiatives?

		YES		24%

		NO		76%

		3rd Qtr		1.4

		4th Qtr		1.2

				To resize chart data range, drag lower right corner of range.

_1404197521.xls
Chart1

		Suggest new ideas

		Implement activities of existing initiatives

		Other

Članice učestvuju u radu mreže na način da:

Members participate in the work of network with:

0.4222

0.5556

0.0222

Sheet1

				Članice učestvuju u radu mreže na način da:

		Suggest new ideas		42.22%

		Implement activities of existing initiatives		55.56%

		Other		2.22%

		1.2		1.2

				To resize chart data range, drag lower right corner of range.

_1404197747.xls
Chart1

		Financial

		Material

		Human

Kojim resursima raspolaže Vaša mreža/platforma/inicijativa/koalicija?

What resources are available in your network/platform/initiatives/coalition?

0.0682

0.25

0.6818

Sheet1

				Kojim resursima raspolaže Vaša mreža/platforma/inicijativa/koalicija?

		Financial		6.82%

		Material		25%

		Human		68.18%

		4th Qtr		1.2

				To resize chart data range, drag lower right corner of range.

_1404197901.xls
Chart1

		YES

		NO

Da li je Vaša mreža imeplementirala projekte finansirane iz EU fondova?

Has your network implemented projects funded by EU?

0.13

0.87

Sheet1

				Da li je Vaša mreža imeplementirala projekte finansirane iz EU fondova?

		YES		13%

		NO		87%

		3rd Qtr		1.4

		4th Qtr		1.2

				To resize chart data range, drag lower right corner of range.

_1404197630.xls
Chart1

		Assembly

		Steering Committee

		Coordination Committee

		Supervisory Board

		Representative of the network (one or more individuals)

Koja upravljačka struktura je uspostavljena u Vašoj mreži/platformi/koaliciji/inicijativi?

What kind of management structure is established within your network/platform/coalition/initiatives?

0.3

0.225

0.225

0.025

0.225

Sheet1

				Koja upravljačka struktura je uspostavljena u Vašoj mreži/platformi/koaliciji/inicijativi?

		Assembly		30.00%

		Steering Committee		22.50%

		Coordination Committee		22.50%

		Supervisory Board		2.50%

		Representative of the network (one or more individuals)		22.50%

				To resize chart data range, drag lower right corner of range.

_1404197454.xls
Chart1

		Less than 10%

		From 10 till 30%

		More than 30%

Sales

How many members of network/platform/initiatives/coalition activly participate in implementation of network objectives?

0.0667

0.2667

0.6667

Sheet1

				Sales

		Less than 10%		6.67%

		From 10 till 30%		26.67%

		More than 30%		66.67%

				To resize chart data range, drag lower right corner of range.

_1402750760.xls
Chart1

		Street actions

		Media

		Lobbying

Koje od ovih mehanizama najčešće koristite s ciljem uticaja na donosioce odluka?

Which one of these mechanism you often use for influence on decision makers?

0.1667

0.3125

0.5208

Sheet1

				Koje od ovih mehanizama najčešće koristite s ciljem uticaja na donosioce odluka?

		Street actions		16.67%

		Media		31.25%

		Lobbying		52.08%

		1.2		1.2

				To resize chart data range, drag lower right corner of range.

