

Annual Report

on the State of Philanthropy

Montenegro 2013

QUICK FACTS

29.1%
Northern MNE

4.1%
MNE all regions

0.6%
Outside of MNE

32.3%
Central MNE

34%
Southern MNE

Geographic Distribution

344

of instances
recorded

2.9
million

total value
of donations

673

of articles
indexed

25

of media
outlets indexed

During 2013, Catalyst tracked media reports on domestic individual, corporate and diaspora philanthropy in Montenegro. This brochure provides key statistics on the findings of this research.

Purpose of Giving

Type of Beneficiary Institutions

Top 3 Final Beneficiary Groups

ECONOMICALLY VULNERABLE

CHILDREN AND YOUTH

CHILDREN AND ADULTS WITH PHYSICAL DISABILITIES

Final Beneficiary Groups

PERCENTAGE OF INSTANCES

0-2%	2-5%	5-10%	10-20%	20+%
<ul style="list-style-type: none"> Religious communities Talented children and youth Refugees and internally displaced persons Elderly Mothers and newborns Unknown 	<ul style="list-style-type: none"> Children and adults with developmental disabilities Children and youth without parental care General population Minorities Mixed and Other 	<ul style="list-style-type: none"> Children and adults with physical disabilities Residents of a specific community People with health problems 	<ul style="list-style-type: none"> Children and youth 	<ul style="list-style-type: none"> Economically vulnerable

FINAL BENEFICIARY GROUPS

Use of Donations

Type of Donor, by # of Instances

Value of Donations, by Donor Type (%)

Given that the value of the donation was reported in only 18.6% of the instances, estimation about the total amount donated is made by extrapolation based on the known data. For more information, please find the full report at www.catalystbalkans.org

Financial Support from

Data Powered By

