

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

1

TABLE OF CONTENTS

1. EXECUTIVE SUMMARY .. 4

2. INTRODUCTION ... 7

3. METHODOLOGY .. 9

4. CIVIC COMMUNITY ... 11

4.1 Knowledge... 11

4.2 Needs .. 14

4.3 Responsibilities ... 16

4.4 Readiness and Initiatives ... 19

5. BUSINESS COMMUNITY .. 23

5.4 Knowledge... 23

5.5 Needs .. 26

5.6 Responsibilities ... 27

5.7 Readiness and Initiatives ... 29

6. THE CIVIC AND BUSINESS COMMUNITY SIDE BY SIDE .. 33

7. CONCLUSIONS ... 35

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

2

LIST OF FIGURES

Figure 1: Could you please tell us what do you understand by Philanthropy? .. 11

Figure 2: In your opinion, what is the main importance of conducting actions for public welfare? 11

Figure 3: In your opinion, what is the main importance of conducting actions for public welfare? -

Classified by region .. 12

Figure 4: What is the main reason why Kosovo citizens do not contribute more for public welfare? 12

Figure 5: Have you ever heard of the Forum for Civic Initiatives? ... 13

Figure 6: Have you ever heard of the Forum for Civic Initiatives? – Classified by Age-Groups 13

Figure 7: Which of the following areas do you think should receive more donations? 14

Figure 8: Which of the following groups do you think should receive more donations? 14

Figure 9: In your opinion, who should be the largest donator for public welfare? 15

Figure 10: What should be the main role of the state in activities performed for public welfare? 16

Figure 11: What should be the role of citizens in activities performed for the public welfare? 16

Figure 12: What should be the main role of the business sector in conducting activities for the public

welfare?... 17

Figure 13: What should be the main role of civil society organizations in activities performed for public

welfare?... 17

Figure 14: What is the main role of the media in activities performed for public welfare? 18

Figure 15: What do you think is the main obstacle in raising donations for public welfare? 19

Figure 16: How do you usually participate in philanthropic activities? ... 19

Figure 17: How much did you donate on average for public welfare during 2014? 20

Figure 18: As far as giving money for charity goes, which way do you support more? 20

Figure 19: In which of the following activity will you be most willing to take part? 21

Figure 20: Do you remember any actions that took place at our country, that were intended to collect

funds for public welfare? – Classified by Region ... 21

Figure 21: Who has initiated the aforementioned actions? .. 22

Figure 22: Could you please tell us what do you understand by Philanthropy? .. 23

Figure 23: Who do you think is the main initiator for activities performed for public welfare? 23

Figure 24: How do you usually communicate with the community? .. 24

Figure 25: What do you think the sector of non-governmental organizations should change to become

more acceptable and to raise cooperation with the business sector? .. 24

Figure 26: Have you ever heard of the Forum for Civic Initiatives? – Classified by Region 25

Figure 27: In which of the following areas has your company provided support? 26

Figure 28: Which of the following groups will be a priority for your company?.. 26

Figure 29: What should be the leading role of state in performing activities for public welfare?............... 27

Figure 30: What should be the leading role of the business sector in activities performed for public

welfare?... 27

Figure 31: What should be the leading role of the business sector in activities performed for public

welfare?... 28

Figure 32: The main role of media activities performed for public welfare should be? 28

Figure 33: Is your company involved in activities performed for public welfare? 29

Figure 34: Which philanthropic activity is more developed in your company? ... 29

Figure 35: How much has your company approximately donated for public welfare during 2014? 30

file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380133
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380134
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380135
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380135
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380136
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380137
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380138
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380139
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380140
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380141
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380142
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380143
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380144
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380144
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380145
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380145
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380146
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380147
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380148
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380149
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380150
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380151
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380152
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380152
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380153
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380154
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380155
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380156
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380157
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380157
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380158
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380159
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380160
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380161
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380162
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380162
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380163
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380163
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380164
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380165
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380166
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380167

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

3

Figure 36: Which of the following methods of donating money do you mostly prefer? 30

Figure 37: Who is responsible for the planning and implementation of activities for the public welfare at

your company? .. 31

Figure 38: What is the main motive in donation for the public welfare? .. 31

Figure 39: Does your company have a plan/strategy for access in activities performed for public welfare?

 .. 32

Figure 40: If NO: Why haven't you been involved in donating practices for public welfare? 32

Figure 41: Could you tell us what do you understand by Philanthropy? – Individual & Business answers . 33

Figure 42: Which of the following methods of donating money do you mostly prefer? 33

Figure 43: How do you usually participate in philanthropic activities? ... 34

Figure 44: Have you ever heard of the Forum for Civic Initiatives? ... 34

file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380168
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380169
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380169
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380170
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380171
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380171
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380172
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380173
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380174
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380175
file:///C:/Users/nderim/Desktop/work%20box/43.%20FIQ/FIQ_DRAFT_1_kujtaComments.docx%23_Toc403380176

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

4

1. EXECUTIVE SUMMARY

This document presents the findings of a Kosovo-wide study on Philanthropy commissioned by the Forum

for Civic Initiatives (FIQ). The study reveals insightful information on the perspective of the civic and

business community about Philanthropy as it stands now.

The project sensibly analyzes the number of businesses and individuals involved in Philanthropic activities

- their origin, household, and other variations – and determines their current level of understanding

about philanthropy, why people are involved in such activities, what areas ought to receive more focus,

which groups are in need of assistance and much more.

Throughout the report, the most current findings are categorized as follows:

I. Knowledge

II. Needs

III. Responsibilities

IV. Readiness and Initiatives

Main findings

Knowledge about Philanthropy:

¶ Of the civic community interviewees, 22% of them believe “Philanthropy” stands for a “strategic

long-term investment that helps in sustainable development of local communities”, 34% of them

believe it stands for “voluntary donation in solving social issues”, whereas 44% claim they do not

know what it means.

¶ The business community is slightly more informed about “Philanthropy” as 24% claim it was a

“strategic long-term investment that helps in sustainable development of local communities”,

36% claim it is a “voluntary donation in solving social issues”, and 40% of them do not know.

¶ “Supporting people in need” (58%) and “contributing in the development of solidarity and

responsibility towards the community” (26%) are regarded as key reasons for conducting public

welfare actions.

¶ Kosovo citizens do not contribute more for public welfare because of their “financial situation”

(57%), “distrust that donations will be misused” (32%) and “lack of awareness/culture about care

and support for the general welfare” (9%).

¶ Respondents from “Prishtina” and “Gjilan” are most doubtful and worry that donations will not

be delivered to the proper recipients – 48% distrust in “Prishtina” and 37% in “Gjilan”

¶ The business community claimed that the main initiators for activities performed for public

welfare are the “state institutions” (32%) and “civil society organizations” (26%).

¶ More than half of individuals interviewed (52%) were aware of the “Forum for Civic Initiatives”.

On the other hand, the business community was slightly more informed – 66% of them had heard

of the organization.

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

5

Needs:

¶ According to the civic community, “Humanitarian actions in assisting citizens in need” (47%),

“health protection” (26%), “education” (11%) and “human rights protection” (11%) are four main

areas that should receive more donations in the near future.

¶ The priority groups for the business community are going to be “citizens in need” (49%), followed

by “talented students” (24%) and “persons with special needs” (14%).

¶ Respondents claimed “the poor” (46%) need the most attention, followed by “citizens with health

problems” (26%) and “citizens with special needs” (17%).

¶ The largest donors for public welfare according to the civic community are “state institutions”

(59%) and “international foundations” (18%).

¶ The business community claimed that it is mostly involved in “humanitarian aid” (70%) while

other areas receive less focus.

Responsibilities:

¶ Twenty percent of the civic community respondents believe that the role of the state when

performing public welfare activities should be the provision of "Funds/Assistance/Participation".

¶ Businesses believe that "creation of environment/conditions/support" (42%) is the main role the

state should take when performing such actions.

¶ Thirty-six percent of civic community respondents believe that the role of citizens in such

activities is to “provide assistance when possible".

¶ Forty-three percent of the civic community respondents believe that the role of the business

sector is to aid "employment of people in need".

¶ Businesses believe that "financial support" (53%) is the main role the business sector should take

when performing such actions.

¶ Twenty-five percent of the civic community respondents believe that the role of the civil society

organizations is to ensure "greater participation/support of actions".

¶ Businesses believe that "initiating activities" (24%) is the main role the civil community should

take when performing such actions.

¶ Thirty-six percent of the civic community respondents believe that the role of the media has been

"positive in strongly supporting such activities".

¶ Businesses believe that "providing high quality information" (45%) is the main role the media

should take when performing such actions.

Readiness and Initiatives:

¶ A majority of the civic community (90%) said they are personally willing to provide donations to

foundations that perform activities for public welfare. Similarly, more than 73% of interviewed

business representatives claimed to be involved in such activities.

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

6

¶ The activities that the civic community respondents are most likely to participate in are “charity

activities” (37%)

¶ The civic community usually participates in philanthropic activities through “cash donation” (26%)

and “providing different materials (house appliances, goods for children, etc.)”.

¶ A total of 87% of civic community respondents either donated “0 – 10 Eur” (46%) or “10 – 50 Eur”

(41%).The preferred method for delivery was "direct" (59%) although many also preferred "the

bank" (30%). According to them, the biggest obstacle in this lack of donations is "poverty" (60%).

¶ The business community has mostly donated financial aid in the values between “0 to 1,000 Eur”

(72%). Their preferred method for delivery was "banks" (52%) although many also preferred

donating "directly" (27%).

¶ The main motive in donation for the public welfare according to the business community is the

“willingness to help those in need” (56%)

¶ Half of the civic community respondents claimed to remember of actions that were intended to

collect funds for public welfare. Respondents were most informed of such actions in the city of

“Gjilan”, where over 84% of the respondents claimed so.

¶ More than half of the business representatives interviewed claim that their company does not

have a plan/strategy for access in activities performed for public welfare.

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

7

2. INTRODUCTION and OVERVIEW

Throughout time, important needs have been filled by volunteers – people working for the common

good. These individuals, groups and organizations are essential to the wellbeing of people everywhere. It

is these actions of private citizens and organizations – philanthropists - that have made and continue to

make a genuine difference in the daily lives of millions throughout the world.

Every society is in need of an idea for the common good, by trying to understand and discover a truly

universal term of human welfare. However, no one, especially in postwar countries, not even state

officials have the same feeling and compassion for working towards implementing that idea. Worldwide

examples of small and weak economies, usually with enormous negative effects from wars, brought many

changes to these societies, ranging from loss of trust in state institutions to corruption, and finally to the

demand of such help which we now call charity. Charity, not only as a concept studied by analysts and

researchers, but as well as in practice has shown to be an important tool for solving emergencies.

Trying to draw up a strategic plan for sustainable development and not only short solutions to crisis, the

Forum for Civic Initiatives (FIQ) thrives to promote philanthropy as the key tool for the common good.

Philanthropy-FIQ believes is the aforementioned universal term of human welfare. In addition to solving

economic and social obstacles, FIQ also believes that a strong and promising philanthropy is the one

compiled and implemented by a powerful collaboration of three sectors: public, private and civil which is

known as Philanthropic Partnership.

During the tough economic times over the past few years, individual and corporate giving has been on

the rise. Many companies understand that not only do they have the opportunity and obligation to help

those in need, but doing so impacts consumer spending on their brand in a positive way. Today, having a

strategic approach to philanthropic activities has become more than fruitful for organizations, as by doing

so they are often exempt of taxes, various sanctions and it has also been shown that reaching out to

those in need has a positive impact on consumer spending.

In Kosovo, there is a lack of general awareness about philanthropy and civic activism. Although many

organizations are already involved in philanthropic activities, the general participation of the society as a

whole is negligible. As the economy slowly develops, businesses are becoming more aware of the impact

they have in shaping the society. To ensure a successful and organized alignment of this influence, a large

number of organizations ought to get involved.

Currently, the sole organization that promotes Philanthropy in Kosovo is FIQ (alb. “Forumi për Iniciativa

Qytetare” - FIQ). It is the center of coordination and activism of Kosovar philanthropists, individuals and

businesses, foreign donor organizations and any other potential philanthropists. The organization was

established in year 2000 by a small group of volunteers that anticipated the need of mobilization to

partake in decision-making processes in help of voicing the opinion of the average citizen. Besides

activities in well-being and civic activism, FIQ has now been transformed into a national foundation in the

fields that seek to enforce the role of citizens, sustainable development, grant giving and most

importantly - promotion of philanthropy.

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

8

As part of its program on philanthropy promotion, FIQ operates on two parallel areas: (I) raising

awareness for philanthropy and (II) involvement and encouragement of companies and individuals to

steer their financial contribution from a strategic basis in order to ensure a sustainable and firm

development. The focus is distributed among “Corporative philanthropy”, “Individual Philanthropy” and

“Diaspora Philanthropy”.

Among continuous involvement in civic activism and volunteerism, FIQ has also established a structural

mechanism for rewarding companies, individuals as well as municipalities who are active in philanthropy

– the “FIDES” award. It was first introduced in year 2009, and has ever since been annually offering a

public recognition award to businesses and individuals who testified to their involvement and

improvement of the quality of life in Kosovo. This award has been widely successful in promoting and

increasing the number of individuals and organizations who understand the topic and even participate in

philanthropy themselves.

Based on good results from various philanthropic activities, initiated or supported by FIQ, to continue

their work in promoting philanthropy, and expansion of philanthropic roots in Kosovo, FIQ has

commissioned UBO Consulting to design and implement a research study to reveal insights on the current

philanthropy situation in Kosovo. The project will carefully analyze the number of businesses and

individuals involved in Philanthropic activities - their origin, households, and other variations – and

determine their current level of understanding about philanthropy, why people are involved in such

activities, what areas should receive more focus, which groups are in need of help and much more.

Results of this study shown below, give detailed explanations on the perception of philanthropy from the

citizens and businesses; it’s importance and willingness of the citizen and businesses to work for the

common good; detailed explanations on their insecurities for giving for the public good; and the public

opinion on where does the greatest need for philanthropic assistance lies.

These results analyzed by the philanthropic department at FIQ, will be used to draft a long-term strategic

plan on promotion of Philanthropy and Philanthropic Partnership.

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

9

3. METHODOLOGY

The data collected for this project derives from a quantitative survey organized in Kosovo in October,

2014. Results for the survey are based on face-to-face interviews with respondents over the age of 18 in

urban and rural settlements.

The sample size for the study has been 1,250 completed interviews. The survey was categorized in two

groups – 250 business owners/managers and 1,000 individuals. The separation was aimed at diversifying

the answers as well as understanding both groups’ attitudes separately.

Out of 250 business owners/managers, 90% were male and 10% female. Mainly, they were in positions of

“owner and manager” (48%) or simply “managers” (33%). The business types were typically “individual

businesses” (45%) or “limited liabilities companies (L.L.C.)” (45%). Other interviewed businesses were

general and limited partnerships, and joint stock companies. Meanwhile, the main operating sectors were

“trade” (36%), “services” (31%) and “manufacturing/production” (26%).

Out of 1,000 individuals interviewed, 54% were male and 46% female. Regarding ethnicity, 86% were

Albanian, 10% of Serbian ethnicity and 4% from other minorities. Forty-eight percent of interviewees

were located in urban areas and 52% in rural ones.

As per the research and field-work using quantitative interviewing the following phases were performed:

Phase 1 – Preparatory phase

Finalization of questionnaires: In developing both quantitative and qualitative questionnaires and then

using interviewers to administer it, we paid attention to several points: using simple language that would

be easily understood by the respondents, and we didn’t use leading questions that would strongly

suggest a particular response. Once the survey questions were developed, a particular attention was paid

to order them logically in the questionnaire.

After the questionnaires were designed, in coordination with the Forum for Civic Initiatives (after

reviewing of the questionnaires), a pilot test was conducted. UBO Consulting tested the quantitative

questionnaire with a sample of 16 respondents. Based on the feedback from pilot interviews,

questionnaires were checked once again for errors, and were then finalized for training.

Recruitment of survey team: The team was carefully selected with preference given to experienced

interviewers. The selected field work team comprised 25 fieldworkers, three field supervisors, two data

processing and entry personnel and one coordinator. The fieldwork supervisors allowed for supervision in

all the regions being surveyed. Once the sampling frame was defined, project staff delegated

responsibilities to enumerator supervisors for each municipality.

Training of survey team: One-day training was conducted all interviewers. The purpose of this training

was to ensure that: i) enumerators fully understand the survey questions, ii) enumerators are familiar

with the methodology of sampling and interviewing, and iii) enumerators are effective interviewers and

can administer the interviews easily, accurately, consistently, and naturally.

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

10

Phase 2 - Data Collection

Fieldwork: Field work was carried out from 9th to 22nd October 2014.

Quality Checks: This was an integral part of fieldwork.

The field supervisors were responsible for carrying out the first quality control by screening each

questionnaire submitted. The control was conducted for matching the proposed sample with the one

interviewed by enumerators.

The second level of quality control was carried out by data entry personnel inputting the data in the

electronic database.

The field supervisors carried out the back checking procedure during the field work and after the

questionnaires were delivered at the office. For this survey the authenticated data rate is nearly 30 per

cent of the total number of interviews. Respondents were thanked for their cooperation and re-asked

certain sections of the questionnaire for verification, and some demographic information. This back-

checking procedure was done in the field (revisiting the respondents) and by contacting them through

phone. During the field visits, many businesses and individuals in different settlements throughout

Kosovo were visited.

Phase 3 - Data entry, tabulation, and analysis

The data entry and analysis for quantitative part of the study was realized in SPSS and tables were

generated. Data was then validated (cleaned) as it is an integral process that involves large volumes of

data. Our experienced data validation professionals ensured that the data did not contain any unwanted

codes, errors, inconsistencies, or missing data.

Cross-tabulations were generated to reveal association between data based on a number of variables:

location, gender, income, and more.

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

11

4. CIVIC COMMUNITY

4.1 Knowledge

Individuals throughout Kosovo were asked to reveal what they understood by the word “Philanthropy”.

Of the collected data, it turns out that 22% of the respondents believe that Philanthropy stands for a

“strategic long-term investment that helps in sustainable development of local communities”, 34% of

them believe it stands for “voluntary donation in solving social issues”, whereas 44% claim they do not

know what it means.

The most informed age-group was that of individuals between “36-45”, where 24% claimed to be aware

of the meaning of Philanthropy. The ‘older’ age-groups were less informed about the aforementioned

topic.

In understanding why actions for public welfare are important, respondents generally agree that

“supporting people in need” (58%) and “contribution in the development of solidarity and responsibility

towards the community” (26%) are of utmost significance. A smaller number of respondents – 11% -

claimed that “incentives/subventions for larger companies so they can develop socially responsible

businesses” is an additional reason for conducting actions for public welfare.

22%

34%

44%

Strategic long-term investment that
helps in sustainable development of
local communities

Voluntary donation in solving social
issues

I Don't know/NA

4%

12%

26%

58%

Contribution to a sustainable development for
civil society organizations

Incentives/subventions for larger companies so
they can develop socially responsible businesses

Contribution in the development of solidarity and
responsibility towards the community among…

Support for people in need

Figure 1: Could you please tell us what do you understand by Philanthropy?

Figure 2: In your opinion, what is the main importance of conducting actions for public welfare?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

12

The respondents from the city of “Ferizaj” and “Peja” widely vowed that “supporting people in need” is

most important when conducting actions for public welfare - more than 80% of each group said so. On

the other hand, respondents from “Mitrovica” and “Gjakova” believe that “contribution in the

development of solidarity and responsibly towards the community” is also important – more than 30% of

each group said so.

According to the survey data, Kosovo citizens do not contribute more for public welfare because of their

“financial situation” (57%), “distrust that donations will be misused” (32%) and “lack of awareness/culture

about care and support for the general welfare” (9%).

 2%

9%

32%

57%

Lack of tax relief for donations

Lack of awareness/culture about care and support
for the general welfare

Distrust that donations will be delivered to the
proper recipients

Financial situation

44% 44%

60%

84%
90%

47%

68%

29%
35%

29%

9% 8%

32%
24%21%

15%
7% 5%

1%

13%
4%4% 6% 3% 1% 1%

7%
3%

Prishtina Mitrovica Prizreni Peja Ferizaj Gjakova Gjilan

Support for people in need

Contribution in the development of solidarity and responsibility towards the community

Incentives/subventions for larger companies so they can develop socially responsible businesses

Contribution to a sustainable development for civil society organizations

Figure 3: In your opinion, what is the main importance of conducting actions for public welfare? -
Classified by region

Figure 4: What is the main reason why Kosovo citizens do not contribute more for public welfare?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

13

Age-groups between “36-45” (38%) and “46-55” (37%) do not contribute as they are most pessimistic

whether donations will actually be delivered to the proper recipients. Also, respondents from “Prishtina”

and “Gjilan” are most doubtful and worry that donations will not be delivered to the proper recipients –

48% distrust in “Prishtina” and 37% in “Gjilan”.

Individuals were also asked if they had heard of the Forum for Civic Initiatives. More than half of them

(52%) were aware of the “Forum for Civic Initiatives”.

Most of the individuals who have heard about the Forum for Civic Initiatives belong to the ‘younger’ age

groups. The highest level of awareness – 61% percent – was found among age-group “26-35”. Individuals

with more education to their name and individuals working in the public sector were more likely to have

heard of the organization. At the same time, more male respondents had heard of the organization

compared to women – 58% of males had heard in contrast to 43% of females.

Yes, 52%
No, 48%

50%

61%

52% 53%

37%
34%

18-25 26-35 36-45 46-55 56-65 66+

Figure 5: Have you ever heard of the Forum for Civic Initiatives?

Figure 6: Have you ever heard of the Forum for Civic Initiatives? ς Classified by Age-Groups ό҈ ƻŦ ά¸Ŝǎέύ

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

14

4.2 Needs

Respondents were asked what areas needed more help, specifically donations. “Humanitarian actions in

assisting citizens in need” (47%), “health protection” (26%), “education” (11%) and “human rights

protection” (11%) came out as the four main areas that should receive more donations.

Regarding the groups that should receive more donations, respondents mostly claimed that “the poor”

(46%) need the most attention, followed by “citizens with health problems” (26%) and “citizens with

special needs” (17%).

1%

1%

3%

11%

11%

26%

47%

Sports

Culture and Art

Infrastructure

Human Rights Protection

Education

Health Protection

Humanitarian actions in assisting citizens in need

1%

1%

1%

1%

2%

2%

3%

17%

26%

46%

Refugees

Elderly

Women

Cultural Institutions

NGOs with environment purposes in focus

Youth

Students

Citizens with special needs

Citizens with health problems

The poor

Figure 7: Which of the following areas do you think should receive more donations?

Figure 8: Which of the following groups do you think should receive more donations?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

15

When asked who the largest donor for public welfare should be, a majority of respondents pointed

towards “state institutions” (59%) and “international foundations” (18%). “Remarkable individuals” (8%)

and “local foundations” (7%) were also among the more frequent choices.

1%

2%

2%

3%

7%

8%

18%

59%

Church/Mosque

Ordinary citizens

State-owned Companies

Privates companies

Local Foundations

Remarkable Individual

International Foundations

State Institutions

Figure 9: In your opinion, who should be the largest donator for public welfare?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

16

4.3 Responsibilities

The perception of individuals on what the role of various groups in activities performed for public welfare

was thoroughly measured in this study. Firstly, respondents were asked about what the main role of the

state in these activities should be.

Their responses point out that “Funds/Assistance/Participation” (20%), “Education/Increase

awareness/Motivation” (19%) and “Analysis of citizens needs/Strategy and organizing of relief fund”

(18%) are the top-three roles that the state should be most active in. Areas such as “encouraging

companies and businesses” (3%) and “exemptions from taxes/Adoption of laws” (7%) were thought of as

less competent areas for the state to be involved in.

Respondents were then asked what they believed the role of citizens in activities performed for the public

welfare should be. Thirty-six percent of respondents believe that their role is to “provide assistance when

possible”, 24% say it is “solidarity/understanding/goodwill” and 14% say it is “voluntary work”.

3%

7%

7%

10%

16%

18%

19%

20%

Encourage companies and businesses

Exemptions from taxes/Adoption of laws

Creation of special funds

Organizing activities

Quality control/Channelling funds

Analysis of citizens needs/Strategy and organizing…

Education/Increase awareness/Motivation

Funds/Assistance/Participation

3%

11%

12%

14%

24%

36%

Organisation of stock

Participation in Stock

Education/Increase awareness

Voluntary Work

Solidarity /Understanding/Goodwill

Provide assistance when possible

Figure 10: What should be the main role of the state in activities performed for public welfare?

Figure 11: What should be the role of citizens in activities performed for the public welfare?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

17

When asked what the main role of the business sector in conducting activities for the public welfare

should be, respondents were of the agreement that “employment of people in need” (43%) and

“Funding/larger donations” (24%) are the key roles the business sector should focus on. On the other

hand “organizing activities” (3%), “fundraising” (4%) and “sustainable business policies” (5%) were not

among the defining roles of the business sector.

According to the data, the main role of the civil society organizations in activities performed for public

welfare is “greater participation/support of actions” (25%). “Financial support” (21%) and “organizing

activities” (15%) were also amongst the most common answers, whereas “impact on State institutions

and community” (6%) and “analysis of citizens needs/strategy/better performance” (8%) were among the

least frequent ones.

3%

4%

5%

5%

16%

24%

43%

Organizing activities

Fundraising

Sustainable business policies

Creation of special funds

Support of activities/Larger participation

Funding/Larger donations

Employment of people in need

6%

8%

12%

13%

15%

21%

25%

Impact on State institutions and community

Analysis of citizens needs/Strategy/ Better
performance

Motivation and Promotion

Better control of resources

Organizing activities

Financial Support

Greater participation/Support of actions

Figure 12: What should be the main role of the business sector in conducting activities for the public
welfare?

Figure 13: What should be the main role of civil society organizations in activities performed for public
welfare?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

18

Lastly, the role of the media in activities performed for the public welfare is seen as positive. A total of

36% believe that the “media has always had positive role in strongly supporting such activities”. However,

27% believe that the “media supports these activities but not enough” and another 18% believe that

“only some media present such activities and have taken part in these activities for public welfare”. A

smaller number of respondents (14%) claim that the “media do not present all the activities, usually only

a brief summary but not results”.

4%

14%

18%

27%

36%

Media do not participate in such activities

Media don't present all the activities, usually only a
brief summary but not results

Only some media present such activities and have
taken part in these activities for public welfare

Media supports these activities, but not enough

Media has always had positive role in strongly
supporting such activities

Figure 14: What is the main role of the media in activities performed for public welfare?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

19

4.4 Readiness and Initiatives

The general attitude towards helping those in need can be described as positive, although the supporting

conditions are not there yet. When respondents were asked if they are personally willing to provide

donations to foundations that perform activities for public welfare, a majority of them said “yes” (90%).

To better understand why this desire is not easily applicable in practice, respondents were asked what

they thought was the main obstacle in raising donations. According to them, “poverty” (60%) was the

biggest reason that halts the raising of donations at current. Additionally, the “inability to control

donations” (18%) and “lack of personal emancipation towards donating for public welfare” (13%) are

amongst some of the more frequented answers as to what is the main obstacle in raising donations.

Respondents were then personally asked how they usually participate in philanthropic activities. The

most common answers were split amongst “cash donation” (26%) and “providing different materials

(house appliances, goods for children, etc.)” (25%). The least preferred methods of participation were

“free services” (7%) and “moral support” (7%). It is important to note that close to 18% of respondents do

not participate in philanthropic activities at all.

1%

1%

7%

13%

18%

60%

The media does not present such activities

Complicated mechanisms for donations

Improper organizing of the activities

Lack of personal emancipation towards donating for
public welfare

Inability to control donations

Poverty

7%

7%

17%

18%

25%

26%

Moral Support

Free services

Voluntary participation

Do not participate in philanthropic activities

Provide different materials (house appliances, goods
for children, etc.)

Cash donation

Figure 15: What do you think is the main obstacle in raising donations for public welfare?

Figure 16: How do you usually participate in philanthropic activities?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

20

The most active group in participation for philanthropic activities was that of ages between “26-35”,

where about 32% claimed they donate cash and another 22% “provide different materials”. The least

participatory groups were the age-group of “66+” where almost 30% claimed they do not participate in

philanthropic activities.

Concrete activities and donations during 2014 were generally not higher in value than 50 Eur. A total of

87% of respondents either donated “0 – 10 Eur” (46%) or “10 – 50 Eur” (41%). Only a few respondents

declared to have donated between “50 – 200 Eur” (9%) and even fewer declared to have donated “more

than 200 Eur” (4%).

As far as giving money for charity goes, respondents were of the agreement that “direct” (59%) and

“through the bank” (30%) donations were most suitable. Less preferable methods were those “through

electronic messages (SMS)” (4%) and “tickets for Humanitarian events” (3%). Payments through the

internet are not supported by the civic community at all.

46%
41%

9%
4%

0 –10 Euro 10 –50 Euro 50 –200 Euro > 200 Euro

59%

30%

4% 4% 3%
0%

Direct Through Bank Through
electronic

messages (SMS)

None Tickets for
Humanitarian

events

Payments
through internet

Figure 17: How much did you donate on average for public welfare during 2014?

Figure 18: As far as giving money for charity goes, which way do you support more?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

21

The activities that respondents are most likely to participate in are “charity activities” (37%), followed by

activities to “support citizens in need” (22%), and “health protection” (11%). Activities such as “culture

and arts” (1%), “infrastructure” (2%) and “sports” (2%) were not seen as likely choices for participation.

Respondents were then asked if they specifically remembered any actions that took place – that were

intended to collect funds for public welfare. Half of the respondents claimed to have heard of such

actions, whilst the other half had not.

Based on region demographics, respondents had mostly heard about such actions in the city of “Gjilan”,

where over 84% of the respondents claimed so. The least informed were respondents from the cities of

“Ferizaj” and “Gjakova”, where only 19% of respondents claimed to remember funds collection activities

for public welfare.

1%

1%

2%

2%

6%

8%

10%

11%

22%

37%

Infrastructure

Culture and Arts

Environment Protection

Sports

Human Rights Protection

Support for greater integration in the community

Education

Health Protection

Support for citizens in need

Charity activities

59%
55% 53%

40%

19% 19%

84%

Prishtina Mitrovica Prizreni Peja Ferizaj Gjakova Gjilan

Figure 19: In which of the following activity will you be most willing to take part?

Figure 20: Do you remember any actions that took place at our country, that were intended to collect
funds for public welfare? ς Classified by Region

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

22

From those who had heard of such activities, they believe that “civil society organizations” (40%) and

“state/government/ministries” (30%) are the key initiators of those actions. “Companies/enterprises”

(25%) and “media” are also among the more frequented initiators according to them. “Artists” (11%) are

not thought of as initiators in such activities.

7%

11%

20%

25%

30%

44%

Other

Artists

Media

Companies/Enterprises

State/Government/Ministries

Civil Society Organizations

Figure 21: Who has initiated the aforementioned actions?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

23

5. BUSINESS COMMUNITY

5.1 Knowledge

The business community was asked to offer their perspective on what “Philanthropy” meant for them. Of

the aggregated data from businesses in Kosovo, 24% of the representatives interviewed believe that

“strategic long-term investment that helps in sustainable development of local communities” is the

answer, 36% claimed it is a “voluntary donation in solving social issues” whereas 40% of them did not

know.

According to the business community, the main initiators for activities performed for public welfare are

the “state institutions” (32%) and “civil society organizations” (26%). “Companies/businesses” (9%) and

“media” (5%) are not seen as main initiators of such activities.

40%

36%

24%

I don't know/NA

Voluntary donation in solving social issues

Strategic long-term investment that helps in
sustainable development of local
communities

5%

9%

14%

14%

26%

32%

Media

Companies/Business

Citizens

Local Government representatives

Civil Society Organizations

State Institutions

Figure 22: Could you please tell us what do you understand by Philanthropy?

Figure 23: Who do you think is the main initiator for activities performed for public welfare?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

24

Representatives were then asked how they usually communicated with the community. A convincing

majority of 86% declared that they usually communicate with the community “directly”. Communication

through the “media” (10%) and “civil society organizations” (3%) was less favorable amongst the business

community.

The business community was asked what they thought the sector of non-governmental organizations

should change in order to become more acceptable and raise cooperation with the business sector.

The general agreement was that there should be more “transparency of funding and work” (42%) and

“better developed projects in order to attract businesses” (35%). “Showing more interest for

cooperation” (14%) and “strengthening professionalism of staff at work” (9%) were also mentioned by

representatives as means to becoming more acceptable to raise cooperation between non-governmental

organizations and the business sector.

86%

10%

3% 1%

Directly

Through media

Through civil society organizations

Through agencies

9%

14%

35%

42%

To strengthen professionalism of staff at work

Show more interest for cooperation

To better develop projects in order to attract
businesses

Transparency of funding and work

Figure 24: How do you usually communicate with the community?

Figure 25: What do you think the sector of non-governmental organizations should change to become
more acceptable and to raise cooperation with the business sector?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

25

Business representatives were asked if they had heard of the “Forum for Civic Initiatives. A total of 66% of

them had heard of the organization whereas 34% had not.

Representatives from the cities of “Gjilan”, “Prishtina” and “Peja” had heard most of the organization,

where over 70% of respondents claimed so. On the other hand, respondents from “Ferizaj” (24%) and

“Gjakova” (20%) had heard the least of the organization.

75%

64% 62%
70%

24%
20%

85%

Pristina Mitrovica Prizreni Peja Ferizaj Gjakova Gjilani

Figure 26: Have you ever heard of the Forum for Civic Initiatives? ς Classified by Region

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

26

5.2 Needs

The business community was mostly involved in “humanitarian aid” (70%) when it came to providing

support for others. Otherwise, their involvement in specific areas was limited if not inexistent - only 4% in

“development of local community”, 3% in “sports” and 3% in “health protection”. It is noteworthy to

mention that 13% of representatives claimed they did not provide any sort of support.

According to the data, the priority groups for the business community are going to be “citizens in need”

(49%), followed by “talented students” (24%) and “persons with special needs” (14%). Additionally,

“people with health problems” (7%) receive a portion of this priority, whereas “women” (2%),

“educational institutions” (1%), and “local governments” (1%) will not be of particular focus.

1%

2%

2%

2%

3%

3%

4%

13%

70%

Inclusion of vulnerable groups

Formal Education

Non-formal education

Culture and Art

Sports

Health Protection

Development of local community

None

Humanitarian Aid

1%

1%

2%

2%

7%

14%

24%

49%

Educational Institutions

Local Government

Cultural Institutions

Women

People with health problems

Persons with special needs

Talented Students

Citizens in need

Figure 27: In which of the following areas has your company provided support?

Figure 28: Which of the following groups will be a priority for your company?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

27

5.3 Responsibilities

The business community was asked what they thought the leading role of the state in performing

activities for public welfare should be. Most of the respondents believed that “creation of

environment/conditions/support” (42%) should be the leading role, whereas others mentioned “tax

incentives/laws” (22%) and “financial support” (22%) as leading roles.

“Coordination of activities” (2%) and “leader of activities/initiator” (5%) were not amongst the roles that

the state should be taking when performing activities for public welfare.

When asked about what the business sector’s leading role should be in activities performed for public

welfare, the respondents claimed that “financial support” (53%) and “active participation” (17%) are the

two most important ones. Acting the role of “promoting” (4%), “initiating” (4%) or “coordination” (3%) of

activities is not something the business sector should be focused – claim the respondents.

2%

5%

7%

22%

22%

42%

Coordination of activities

Leader of activities/Initiator

Creation of strategies/Defining of priorities

Tax incentives/Laws

Financial Support

Creation of environment/Conditions/Support

3%

4%

5%

9%

10%

17%

52%

Coordination of activities

Initiating activities

Promotion

Identifying problems/Proposing solutions

Partnership with the community

Active participation

Financial Support

Figure 29: What should be the leading role of state in performing activities for public welfare?

Figure 30: What should be the leading role of the business sector in activities performed for public
welfare?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

28

The community was then asked what the role of the civil society in activities performed for public welfare

should be. Most of the respondents claimed that “initiating activities” (24%) and “identifying problems

and proposing solutions” (22%) are the two leading roles that the civil society should focus on. “Creation

of projects” (16%), “promotion and raising” (13%), and “organizing” (12%) were also areas that the

community believes to be important for civil society organizations.

The main role of media activities performed for public welfare should be to “provide high quality

information” (45%), “support and participate in philanthropic activities” (31%) and “promote and increase

awareness” (21%). Acting as a “project coordinator” (3%) is not thought of as a suitable media role when

it comes to public welfare activities.

1%

4%

9%

12%

13%

16%

22%

24%

Defining priorities

Coordination of activities

Transparency and quality control

Organizing

Promotion and raising awareness

Creation of projects

Identifying problems and proposing solutions

Initiating activities

3%

21%

31%

45%

Project Coordinator

Promote and increase awareness

Support and participate in philanthropic activities

Provide high quality information

Figure 31: What should be the leading role of the business sector in activities performed for public
welfare?

Figure 32: The main role of media activities performed for public welfare should be?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

29

5.4 Readiness and Initiatives

The study reveals that the business sector is more involved into helping the civic community. Companies

who claim they are involved in activities performed for public welfare are numerous. More than 73% of

the interviewed representatives claimed to be involved in such activities, whilst only 27% claimed they

are not.

At the same time, representatives of “Manufacturing/Production” (80%) and “Services” (74%) companies

claim to have been more involved than those from the “Trade” (66%) industry.

The most developed philanthropic activities in this sector are “cash donations” (61%). Donating

“products” (25%) and “volunteer work” (12%) are less developed.

61%

25%

12%

2%

Cash donation Product donation Volunteer work None

Yes, 73%

No, 27%

Figure 33: Is your company involved in activities performed for public welfare?

Figure 34: Which philanthropic activity is more developed in your company?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

30

During 2014, the business sector has mostly donated financial aid in the values between “0 to 1,000 Eur”

(72%), followed by donations from “1,000 to 5,000 Eur” (19%), and “5,000 to 20,000 Eur” (7%). The

number of businesses who have made donations from “20,000 to 50,000 Eur” and “50,000 or more” is

less than 2%.

The slightly bigger donors were companies from the “manufacturing/production” industry, where values

between “5,000 to 20,000 Eur” (8%), and “20,000 to 50,000 Eur)” (3%) were more common.

The business sector was then asked what methods of donating money they mostly preferred. More than

52% of them claimed “banks” are the preferred method, followed by donating “directly” (27%),

“participating in fundraising” (9%), and “charity boxes” (7%).

72%

19%

7%
1% 1%

0 to 1,000 Euro 1,000 to 5,000 Euro 5,000 to 20,000
Euro

20,000 to 50,000
Euro

> 50,000 Euro

2%

3%

7%

9%

27%

52%

Telephone Message (SMS)

Online donation

Charity Box

Participating fundraising events

Direct

Bank

Figure 35: How much has your company approximately donated for public welfare during 2014?

Figure 36: Which of the following methods of donating money do you mostly prefer?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

31

In most businesses, the person responsible for planning and implementation of activities for the public

welfare was either the “owner” (60%) or “director/manager” (35%).

According to the business community, only half of them fully disclose information about public donations,

whereas the other half prefers confidentiality for such activities.

The main motive in donation for the public welfare according to them is the “willingness to help those in

need” (56%), followed by the “willingness to develop the community where businesses operate” (32%)

and “satisfaction and loyalty to employees” (11%).

35%

60%

2% 3%

Director/Manager Owner Office for Public
Relations

Workers

32%

56%

11%

1%

Willingness to
develop the

community where
business operate

Willingness to help
those in need

Satisfaction and
loyalty to

employees

Other

Figure 37: Who is responsible for the planning and implementation of activities for the public welfare at
your company?

Figure 38: What is the main motive in donation for the public welfare?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

32

More than half of the business representatives interviewed, claim that their company does not have a

plan/strategy for access in activities performed for public welfare. Of the three main industries classified,

“manufacturing/production” (53%) and “services” (53%) companies claimed to have the plan/strategy

more frequently than those in the “trade” (38%) industry.

Of those who have not been involved, the main reasons were: “lack of finances” (56%), “lack of guarantee

that the donations will be invested properly” (19%) and “unfavorable legal regulations (taxes)” (10%).

4%

5%

6%

10%

19%

56%

Lack of human resources

The practice of donating for the public welfare is not
taking place at your community

Lack of projects that meet the most priority needs of
citizens

Unfavourable legal regulations (taxes)

Lack of guarantee that the donations will be
invested properly

Lack of finances

Yes, 49%

No, 51%

Figure 39: Does your company have a plan/strategy for access in activities performed for public welfare?

Figure 40: If NO: Why haven't you been involved in donating practices for public welfare?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

33

6. THE CIVIC AND BUSINESS COMMUNITY SIDE BY SIDE

The business community was slightly more informed about Philanthropy in comparison to the civic

community. Thirty-six percent of business representatives claimed the meaning of “Philanthropy” was a

“Strategic long-term investment that helps in sustainable development of local communities” while at the

same time, a fewer number of them said they “did not know” (38%).

Businesses were able to provide more financial donations for public welfare in comparison to individuals.

Comparatively, most businesses are involved in donating values from “0 to 1,000 Eur” (72% of them)

whereas most individuals are involved in donating from “0 to 50 Eur” (86%).

As far as the methods for donating money, businesses generally prefer using “banks” (52%) and “direct”

deposits (26%). Individuals on the other hand, prefer the “direct” (59%) method although they also

support donating “through the bank” (30%).

21%

33%

2%

44%

24%

36%

2%

38%

Strategic long-term
investment that helps in
sustainable development

of local communities

Voluntary donation in
solving social issues

Other, specify I Don't know/NA

Individual Business

2%

3%

7%

9%

27%

52%

Telephone Message (SMS)

Online donation

Charity Box

Participating fundraising events

Direct

Bank

Businesses

0%

3%

4%

4%

30%

59%

Payments through internet

Tickets for Humanitarian events

Through electronic messages…

None

Through Bank

Direct

Individuals

Figure 41: Could you tell us what do you understand by Philanthropy? ς Individual & Business answers

Figure 42: Which of the following methods of donating money do you mostly prefer?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

34

The participation methods vary between business and individual donors. Businesses are widely

concentrated in “cash donations” (61%) and “product donations” (25%) whereas individuals besides “cash

donations” (26%) and “providing different materials (house appliances, goods for children, etc.)” (25%)

are also active in “volunteer work” (17%) and “moral support” (7%).

Awareness is higher amongst businesses when it comes to the Forum for Civic Initiatives. Sixty-four

percent of interviewed businesses representatives were aware of the organization whereas only 54% of

individuals were aware of the organization.

 Individuals Businesses

Yes, 64%

No, 36%

Yes, 52%

No, 48%

61%

25%

12%
2%

Cash donation Product
donation

Volunteer
work

None

Businesses

26% 25%

18% 17%

7% 7%

Cash
donation

Provide
materials

Do not
participate

Volunteer
work

Moral
support

Free
services

Individuals

Figure 43: How do you usually participate in philanthropic activities?

Figure 44: Have you ever heard of the Forum for Civic Initiatives?

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

35

6 CONCLUSIONS

The study successfully reveals key information on the status of Philanthropy in Kosovo. It surfaces

insightful information on the perspective of the civic and business communities on Philanthropy as it

stands now and plentiful information on where it could potentially grow into the future.

By achieving its objectives, it vividly displays the percentage of businesses and individuals involved in

Philanthropic activities - their origin, household, and other variations – and determines their current level

of understanding about philanthropy, why people are involved in such activities, what areas ought to

receive more focus, which groups are in need of assistance and much more.

Concretely, results show that there are generic misconceptions about what “Philanthropy” means; as 44%

of the civic community and 40% of the business community declared they did not know what it means.

The study showed that many businesses provide support for the society, and around 2/3 of them have a

tangible plan or strategy to address philanthropic activities and help in the development of the

community.

Both the civic and business community show interest in philanthropic activities albeit their actual

involvement leaves a lot to desire. Of the interviewed respondents from the civic community, donations

were mostly financial and comprised of values from 0 to 50 Eur (87% of respondents). On the other hand,

the business community was focused in financial support from 0 to 1,000 Eur (72% of respondents). The

current unfitting “financial situation” was the key reason as to why the communities do not participate

more for public welfare.

Results show that more than half of respondents from the civic community are aware of the “Forum for

Civic Initiatives”, and the same goes for almost 70% of respondents from the business community.

The biggest needs of the civic community turned out to be “Humanitarian actions in assisting citizens in

need” and “health protection”. The business community positively declared that they will address the

“citizens in need” as their top priority when it comes to support for the community.

Regarding the roles that each participant in the society ought to uphold, the most common ones were to

ensure “greater participation of philanthropic activities”, to “initiate philanthropic activities” and to

“strongly support such activities”. The civic community declared that it will most likely participate in

activities that are “charity” related, while the biggest motive in performing such actions is the “willingness

to help those in need”.

The results show that there is a positive attitude towards helping those in need in Kosovo. The overall

financial status of many households as well as businesses makes philanthropy a difficult area to fully apply

in practice. Current support initiatives were regarded as widely positive by the respondents from the civic

and business community, although there is an evident agreement that the need for philanthropic

activities is crucial to the successful development of the society as a whole.

“Philanthropy in Kosovo” – Forum for Civic Initiatives – 2014

36

