

Main Products of the Research - Abstract

Environmental NGOs and Their Long-Term Financial Sustainability

**Helena Marková, 1996, Czech Republic
NATO Democratic Institutions Individual Fellowship**

1) An information manual for NGOs:

FUNDRAISING '96 - Finanční zdroje pro neziskové organizace

(FUNDRAISING '96 - Financial sources for non-profit organisations)

Issued by Praské regionální centrum Asociace Brontosaura, 1996, about 230 pages, in Czech language

This book provides Czech non-governmental, non-profit organisations with a concrete description of their fundraising possibilities and basic methods of fundraising common both in the West and in Central and Eastern Europe. It gives the readers a possibility to learn the basics of fundraising and to look for their own way of raising money for their projects. It describes possible legal forms of non-profit organisations in the Czech Republic.

Chapters: Basic funding sources. A successful fundraiser. What to learn from businessmen. Membership fees and donations. Sponsoring. NGO commercial activities. Funds and foundations. Grant applications. Foreign funds. Czech funds and foundations. State funds.

The book also contains a survey of concrete financial sources accessible for Czech NGOs, including contacts:

- 60 Czech and foreign private foundations
- 30 Czech and foreign state funds
- 8 Czech and foreign fundraising consultancy organisations

2) Letter to main Czech parliamentary political parties and the government.

The main part of the letter contains recommendations to the Czech government and to the main political parties which come out from the conclusions of the research:

1. Allocate annually a considerable sum from the state budget for environmental NGOs and their projects.
2. Enable funding of wages of NGOs from the state budget.
3. Enable funding (for high quality projects) up to the 100 % of the total costs.
4. Ensure an access to the state tenders for environmental, professional-level NGOs.
5. Prevent the Law on Tenders to be applied on subsidising of NGOs.

6. Introduce the same rules of the grant competition in all ministries concerned. This should include:
- regular and timely announcement of a competition;
 - clearly and publicly announced basic terms of competition;
 - regular announcement of competition results.

Environmental NGOs and Their Long-Term Financial Sustainability

**NATO Democratic Institutions Individual Fellowship
Final Report**

Helena Marková

Prague, 1996

Table of Contents

1. INTRODUCTION	6
1.1.1 Research Methodology	6
1.1.2 Lack of Comparative Data.....	7
1.1.3 Terminology.....	7
1.1.4 Definition	7
1.2 Relationship between the State and NGOs	9
1.3 Government Funding and Support.....	9
1.3.1 Access to Government Funding	9
1.3.2 Adequate Fundraising Legislation.....	10
2. FINANCING OF ENVIRONMENTAL NGOS ABROAD	12
2.1 The Netherlands	12
2.1.1 General Situation	12
2.1.2 Relation Between Environmental NGOs and the Government.....	13
2.1.3 The System of State Financial Support of Environmental NGOs..	14
2.1.4 Public Support of Environmental NGOs in the Netherlands.....	17
2.1.5 Income Structure of Environmental NGOs	18
2.1.6 Sponsoring.....	18
2.1.7 Selling Things.....	19
2.1.8 Employing People	19
2.1.9 Professional Fundraisers	19
2.2 USA.....	19
2.2.1 Special Advantages.....	20
2.2.2 Tax Laws	20
2.3 Germany	20
3. SITUATION IN THE CZECH REPUBLIC AND ITS COMPARISON WITH OTHER COUNTRIES	23
3.1 The Historical Development and Current State of Green NGOs in the Czech Republic	23
3.2 1996 Legislation Related to Environmental NGOs in the Czech Republic.....	23
3.2.1 Law Nr. 248 /1995 Sb., about Generally Beneficial Societies	23
3.2.2 §§ 20b - 20e Law No. 47/1992 Sb., Civil Code	23
3.2.3 Law No. 83/90 Sb., on Association of Citizens	24
3.3 Environmental Problems and Environmental NGOs	
- Attitude of Public.....	26
3.3.1 Support to Czech NGOs from the State Budget	27
3.4 Czech NGO Financial Sources.....	28
3.4.1 Description of Basic Fundraising Techniques and Their Use by Czech Environmental NGOs	29
3.5 Fundraising Experience of Czech NGOs	31
3.5.1 Education of Fund-Raisers	31

3.6 Description of Various Types of Financial Sources in the Czech Republic.....	32
3.6.1 Membership Fees and Donations from Individuals.....	32
3.6.2 Sponsoring.....	33
3.6.3 Other NGO Income Sources.....	34
3.6.4 Foreign Funds.....	34
3.6.5 Czech Funds and Foundations.....	37
3.6.6 Czech Governmental Trusts.....	39
3.7 Income Structures of Czech Environmental NGOs	41
3.7.1 Data on the Income Structure Drawn from the Annual Reports ..	42
3.7.2 Various Categories of NGO Funding, Special Funding Approaches and Their Abundance	42
3.8 Non-profit Sector in Central Europe	43
4. CONCLUSIONS.....	45
5. BIBLIOGRAPHY.....	48

1. Introduction

One of the basic features of civic society is the opportunity for people to freely join together and create organisations that will help them solve various problems they share in common with others. Non-governmental, non-profit organisations (NGOs) are a very important part of a civic society.

During the first enthusiastic period after the Velvet Revolution in 1989, many new environmental NGOs in Czechoslovakia started their activities. It was not so difficult for them to find funds at the beginning thanks to the interest of the public and the Czechoslovakian government and Western help. Many of them got money essentially in the form of „blank checks“ and did not realise that this experience was exceptional.

Now, seven years after, when the period of enthusiasm is over, the environmental NGOs are continuing to develop their role in the formation of a civic society. They work on special environmental projects, youth and education programs and learn how to organise direct actions, build up their public image.

There is one problem common for all - how to finance themselves.

This report presents the results of research on the current and future possibilities of the long-term financial sustainability of environmental NGOs in the Czech Republic. In this country, the situation is very similar to other central European countries (e.g. Hungary and Poland). It is examined in comparison with developed European countries and the USA.

1.1.1 Research Methodology

- Information collection of information on the current fundraising possibilities of Czech environmental NGOs (mainly from Czech Republic, the Netherlands, EU and the USA)
- Comparison study of the problem in the Czech Republic, Germany, the Netherlands and the USA.

This was carried out through:

- Study of literature and magazines (both Czech and foreign);
- Personal interviews with about 60 people. These included: fundraisers, fund representatives, sociologists and environmentalists in Belgium, Czech Republic, Germany, the Netherlands, other European Union countries, and the USA.
- A public poll on the solutions of environmental problems in the Czech Republic (IVVM 1994) was used.
- Participation at seminars and meetings organised by foundations and other organisations.

1.1.2 Lack of Comparative Data

Comparative data on the Czech non-profit sector is lacking for categories such as number and types of NGOs, membership and incomes of NGOs. Limited research was conducted by Nadace rozvoje občanské společnosti (NROS) and Informační centrum nadací a jiných neziskových organizací (ICN). The Stálá komise konference NNO has a Working Group for Fiscal Finances.

Research on global scale is being done by John Hopkins University, in the USA and the Charities Aid Foundation in the United Kingdom. In their common comparative study published in 1994, though, Central and Eastern Europe was only represented by Hungary.

Newspaper and magazine articles on the non-profit sector and its problems have been growing since 1989. It is now possible to find articles in the daily press connected with preparation of the new non-profit laws and discussions on the topic of the civic society. Fundraising activities of environmental NGOs are such a special issue that this type of information is very rare in the Czech media.

1.1.3 Terminology

Czech terminology is sometimes unclear. Terms are often used in a completely new sense or in a new context. Terms are not always clear because they are new, but more often they are used incorrectly and dividedly. The reason for that is their foreign origin, for example in Czech is often used the expression „ecological“ for the English word „environmental“.

1.1.4 Definition

A non-profit organisation is generally interpreted as an organisation founded for the purpose of public benefit without a business orientation. Its aim is not profit of private persons. Its income can be higher than it needs to cover the running costs, but the surplus is not used for the private benefit of the members but for the benefit of the whole society.

A non-profit organisation makes profit, but it is used for its philanthropic aims.

There are two types of non-profit organisations:

- 1) for the benefit of a closed circle of persons on the basis of common interests, destinies, social positions, professions, etc. (sport clubs, professional associations)
- 2) for the benefit of the public

In some foreign countries NGOs have some tax benefit and other relief, comparing with organisations serving primarily its members.

Environmental NGOs rank among these types of organisations.

There are no system advantages for these organisations in the Czech Republic.

In developed countries, NGOs play an important role in the society and their participation at the GNP production is not insignificant. In Germany, for example, NGOs produce around 3% of the GNP while in the USA around 15%. On the other hand, it is necessary to realise that some universities, schools or health and social institutions are involved in these numbers, which is not the case in the Czech Republic.

1.2 Relationship between the State and NGOs

Stable democracies show understanding for the task of NGOs and realise their important role in society. Such states create appropriate political and legal environment for the function of NGOs which means preferably:

- Integral legal system of non-profit sector which enables NGOs to be established without unnecessary bureaucratic and legal obstacles. Such a system has been emerging in the Czech Republic, nevertheless it has still some gaps.
- Cooperation between the government and NGOs on the solution of concrete problems. Appropriate communication plays an important role.
- Direct and indirect support of NGOs by the State.

1.3 Government Funding and Support

There are various types of government support:

- direct support through grants, contracts and direct subventions,
- indirect support through tax benefits for organisations and donors,
- indirect support through support centres and monitoring agencies such as the Charity Commission in England and the new Commission for Voluntary Organisations in Italy

1.3.1 Access to Government Funding

Different kinds of NGOs have different experiences in this regard. The State, in general, should provide support for NGOs and certain principles should apply:

- a) There should be competition among NGOs for the government grants and contracts and these should be awarded according to objective criteria. Good procedures are very important and governments should be transparent about these awards of support.
- b) There should be transparency required not only for government making the award but also NGO receiving the funds.

Financial reporting is required so that the public will feel that the NGOs are acting appropriately and are using public money (including tax advantages) appropriately. Such reporting may be more limited in certain cases (e.g., where an NGO does not receive government funds). However, annual reports of activities and financial statements are ordinarily required of all but the very smallest of NGOs in democratic countries. Various aspects of reporting requirements include:

- Annual reports of activities and funds spent on them may be required to be published in a newspaper of general circulation.
- Tax reports are ordinarily required for NGOs except for those with a certain minimum of receipts.

- Donors frequently require that NGOs receiving grant funds make special reports to them.
- In some instances, reporting of sources of funds may be necessary, although this should be done only in most general way.
- Privacy laws should and often do preclude public disclosure of names of grantees and donors.

Because NGOs are not elected representative of the citizens, they must work to develop public trust. Providing good information about what they do helps them to establish that trust. NGOs are very important representatives of the public interest and can help to develop trust between the citizens and their government. NGOs should work to be more transparent and credible and in that way establish a good balance between required regulation and self regulation.

Very important is also education of NGOs in the fields like bookkeeping, legislation etc. which helps to provide for good financial management and thus increases credibility of the NGO in the eyes of donors.

There are different attitudes about government funding. These reflect cultural differences among countries. The amount of government funding does not necessarily reflect whether an NGO is independent from the state. There are aspects of independence that are not determined by funding sources.

1.3.2 Adequate Fundraising Legislation

The issue of whether NGOs may conduct unrelated commercial (i.e. not merely investment) activities directly or through a subsidiary is answered differently in various countries. Some countries tax all revenues, whether related to the organisation's purposes or not. In general, revenues from commercial activities that are devoted to the organisation's public purposes are not taxed, but some countries impose taxes on unrelated commercial activities because of a concern about unfair competition.

Even non-profit organisations are not resistant against influences changing them into bureaucratic institutions or companies with a high share of business activities. Many experts writing on the non-profit sector admit that there is no clear border between state and non-profit organisations on one side and commercial organisations on the other.

While non-profit organisations in the USA are traditionally financed mainly from private sources, in Europe charities are supported to a large extent by governments.

Western democratic governments respect the work of NGOs in some fields as more favourable and effective. Governmental activities always tend to fill average or basic needs. In case it is necessary to fill specific marginal needs of a small group of people, NGOs appear more effective, flexible and responsive to these needs.

Non-profit organisations are to a large extent based on the help of activists who do their work completely for free or just for reimbursement of direct costs connected with work. Salaries of state employees and their social and

health insurance mean important savings for state budget. According to research done by The Johns Hopkins University, involving volunteers represented an increase of over two-thirds on the amount of paid labour available.

2. Financing of Environmental NGOs Abroad

2.1 The Netherlands

2.1.1 General Situation

The Netherlands is a society of consensus. It is possible to find here an atmosphere of willingness and cooperation to a much higher extent than in the Czech Republic. The representatives of various parts of the society realise better that a lack of cooperation would mean losses for all.

There is no organisation specialised in help and consultancy for the non-profit sector to inform it about legislation or fundraising possibilities. There is no governmental body dealing with problems of the nonprofits. Most of the visited organisations were very surprised with such questions. They simply don't feel any need for such things.

There are probably two basic reasons for this situation:

- 1) The tradition for the nonprofit sector in Netherlands is so long that most of citizens know basic things about it. It is respected as an important part of the whole society. Consequently the expression „non-profit“ is simply accepted and clear, while in the Czech Republic this is still discussed quite often.
- 2) The Dutch legislation is settled and logical enough that it is not so difficult for the citizens to understand it. They don't have to follow constant fundamental changes.

Relations between ministries and non-profits are set by social demand, certain force of habit, and dialogue. All interviewed people considered any written general governmental conception as needless.

Every ministry has its own policy towards NGOs. There are important both written and unwritten rules of democracy that they keep, otherwise they would compromise themselves. Furthermore the conditions how to apply and how to award subsidies are generally described in the General State Administration Law. The Law contains one chapter on subsidy rules. Every ministry creates its own procedures in the frame of this law.

Capital assets of most of the Dutch NGO do not come from the government. In some cases the state rents buildings to cultural NGOs. After an NGO is cancelled, the rest of the assets has to be given to philanthropic purposes. This way the property is always used for public benefit.

Recently the Netherlands started to use tax relief which will probably become an important source of capital support for NGOs.

In the most cases, an NGO is either a foundation or an association. The main difference from the Czech rule of law that will probably be introduced is that a foundation has a possibility to run its own activities and is not limited only to be a kind of fund. A foundation is more favourable than

an association from the point of view of taxes. It is controlled by a board, not by members.

Legislation of Non-profit Sector

All the interviewed people were in general satisfied with the Dutch non-profit legislation.

Legislation of sponsoring is based at very similar principal like in the Czech Republic.

As to the own profit activities of NGOs they don't need a trade license for any activity written in its statute and in its foundation charter. If it makes a big profit, it has to change its tax regime even if it puts the money back into its non-profit activities.

Financial Relief and Advantages for NGOs

The State does not let the environmental NGOs offices for a lower price nor doesn't give them other similar advantages. On the other hand, it gives them enough money to rent good rooms. In some communities, there are organisations similar to Czech „cultural houses“ which lend rooms to small NGOs practically for free.

NGOs have no tax benefits for employing people. On the other hand they can use favourable conditions for employing of the unemployed (after an agreement with the respective social and labour office). Such a person works for free in the NGO and still gets State support.

NGOs also can employ consciousness objectors. There is a discussion about changing the army into a professional one in the Netherlands which would mean the end of this source of cheap labour. Exactly this happened recently in Belgium.

2.1.2 Relation Between Environmental NGOs and the Government

In the Netherlands, the relation between the environmental NGOs and the official authorities at all levels is rather unique. In light of the rapid growth of the environmental movement in the Netherlands and the number of individual members, the organisations were in a position to professionalize their staffs, to recruit more expertise in various environmental policies. This was all the more necessary in light of the legal and judicial developments as well as growing (legal) possibilities to participate in official (governmental) advisory committees.

Furthermore, especially throughout the eighties, there was a rebuff of the role of the government and moves to privatise all kinds of official tasks. For this reason, well organised and experienced private organisations increasingly became a partner of the official authorities. NGOs act as a source of new ideas and as a „watch-dog“ for a good „quality“ of nature and environment serving to highlight damaging activities, plans and policies, to inform the public and to raise public awareness and to develop education activities. This course of events was also influenced by the Brundtland Report which stressed the great importance of NGOs as well as the Dutch report Take Care for Tomorrow. Through this study, it became clear that the

environmental situation was even worse than was expected and the Netherlands was among the dirtiest countries in Europe. All this led to a growing understanding between the official authorities and the environmental organisations.

However this also meant a financial commitment from the official authorities to facilitate the activities of the organisations. Financial support in the form of subsidies was a logical consequence of the official stance. Therefore, most of the organisations are completely or partially subsidised by the government. This has created a situation in which authorities are (partly) financing opposition directed against itself and its own decisions. On the other hand, this situation highlights the great importance which officialdom attaches to a good relationship with its citizens and its desire that this should work in both directions.

The danger in this kind of close cooperation is that the organisations get encapsulated and become promoters of the official policies. However, this is not a danger in the Netherlands as most of the organisations, especially the bigger ones, are also financially independent. In many instances, the main financial sources are membership fees and donations. Furthermore the organisations are financed by gifts, selling of goods, sponsoring and royalties. In addition, the role and function of the organisations are clearly described and encased in the law.

2.1.3 The System of State Financial Support of Environmental NGOs

Environmental NGOs get finances mainly from three ministries:

- VROM (Ministry of Housing, Spatial Planning and the Environment),
- LNV (Ministry of Agriculture, Nature Management and Fisheries),
- BUZA (Ministry of Foreign Affairs).

Other ministries supporting environmental projects of NGOs are:

- Ministry of Economy (energy, consumerism),
- Ministry of Social Affairs (environment and emancipation)
- Ministry of Traffic

The State traditionally has a special attitude to non-profit organisations in the Netherlands, looking more for allies than for rivals. Mutual relations are traditionally good. It is common that NGOs inform their ministry about their activities; they don't see it only as a donor but give their available experience. Their ministry, on the other hand, plans possible financial support for the next year together with NGOs. Before writing an application, they give a short common talk about the chances of the project. There is a continuous dialogue between the ministries and NGOs. Both sides implement their own policies, nevertheless it doesn't prevent them from looking for common ways.

2.1.3.1 VROM

Since the seventies, VROM deliberately financially supported environmental NGOs. This way it also indirectly supported strong public opinion which demanded better a environmental policy from the government. Consequently, the position of VROM in the government became stronger. Currently this position is already strong enough, and the VROM is starting to re-evaluate its policy. The present policy of the ministry towards NGOs is not described in black and white.

There are some changes visible in the approach of VROM already now. They tend to choose more carefully who to support. Partly international projects are preferred stressing the most needful countries like the former USSR. It prefers bigger organisations which cooperate with VROM better and longer. The support of crumbled independent groups falls as they are considered less effective and less professional. This policy of the VROM is being criticised especially by some activists of the mentioned small groups.

So far, the general sum divided for projects has been slowly growing already for a long time. It is supposed to stagnate or to fall slowly. There is even a consideration to stop supporting NGOs at all because they are settled enough to be able to raise funds from other sources (members, public, sponsors, etc.). If the VROM really decides for this way, it considers a part of its policy to convince NGOs that this solution is right because the respective part of the State budget is needed for other more important things..

2.1.3.2 System of Awarding Subsidies from the VROM to NGOs

Subsidies for NGO Operation Costs

The VROM has a stable list of 28-30 NGOs which get money for the basic run of their offices. It is practically impossible for new NGOs to be added to that list. It has worked for many years, but of course the NGOs can not expect it will stay like this any longer. Everybody respects the right of the ministry to support whoever and however it wants.

Subsidies for Individual Environmental Projects

NGOs can consult their ideas at any time of the year and the deadline each year is September 15. The VROM divides a sum of about 6 - 10 mil. NLG per year. For example in 1994 NGOs applied for 40 mil. NLG: It means the VROM must make the choice very carefully. The commission that chooses successful projects is composed of people from the ministry only. It is also possible that some of them are members of NGOs, but in that case they have to be very careful not to be accused of preferential treatment. The principal choice criteria are: quality of the project, professional level of the NGO and accordance with VROM policy.

Tenders

This is the way that VROM supports various research projects. Participation in tenders is open both for firms and NGOs. It sometimes

happens that it is an NGO who wins a tender during the last years. It used to be almost impossible for them about 15 years ago. NGOs have needed about 15 years to reach the necessary professional level to be able to compete with businesses. In general the number of NGOs taking part in national tenders is still quite low. On the other hand they often participate in EU tenders.

2.1.3.3 Criteria of the Choice

According to the VROM the number of members doesn't play an important role at the choice of the grantees. It is more important what the NGO is like, how it works, if its policy is close to what the ministry wants. No multicriterial analysis are used for this purpose.

NGOs often lobby to get a subsidy for their project. The subsidies for the operational costs of NGOs are awarded more or less automatically and lobbying is considered useless in this case.

2.1.3.4 Conditions of State Subsidies

The VROM guarantees sometimes even long-term projects, theoretically up to 5 years, in reality mostly up to 3 years. After 2 years they make an evaluation and decide if the financing of the project will continue.

It is common that the state subsidies cover 100% of the costs of a project. They also cover salaries and even investments if they are reasonable. Nevertheless investments are asked quite rarely: there is no reason for an NGO to buy a house if it feels sure it will be possible to rent it without any problems. The government awards subsidies both to associations and foundations in case they use them only for their own projects.

2.1.3.5 Financial Statement

The meaning of the words „grant“ and „subsidy“ when compared to the Czech terminology is quite clear:

A subsidy is always given by the State, and a proper financial statement is demanded. Unspent money must be returned.

A grant means actually any granted money with free rules of financial statement. Foundations set their own rules for this purpose. The VROM wouldn't ask any financial statement at all, eventually wouldn't ask for the unspent money back.

The VROM awards only subsidies nowadays. It is considering changing the rules so that no financial statement is required. Such a supported project would be evaluated only on the base of its results. In case the results were only partial, the respective part of the money would have to be returned back.

The ministry is not afraid that NGOs use multiplicative subsidies for one purpose from several sources. NGOs themselves try to avoid such behaviour, and the VROM would recognise such a case from their audit which is for bigger NGOs is obligatory.

2.1.3.6 NGO Chances to Get State Subsidies

In 1995 the VROM could have supported only 20% of applicants. The number of its target groups grows and ,therefore, it is more and more difficult to succeed. NGOs try to cooperate with one another and such projects are preferred.

The VROM appreciates the work of NGOs mainly in the fields of information and education. Since they are more independent and their interests are not commercial, the public accepts their activities better than governmental or commercial ones. In these fields, there is no real competition between NGOs and businesses.

Each NGO has its reputation considering the quality of work, and the VROM distinguishes among them. It seems that on one hand the VROM is less prejudiced compared to the Czech Environmental Ministry. On the other hand, the Dutch NGOs are obviously more distinguished themselves, i.e. some of them have reached a really professional level.

In the Czech Republic, many NGOs have problems raising money for their basic office operation costs and salaries. There are many environmental NGOs in the Netherlands which cover these expenses fully from State subsidies. More important Dutch NGOs cover always at least some part of these costs from State subsidies.

2.1.4 Public Support of Environmental NGOs in the Netherlands

Public support becomes evident if we look at the membership base of environmental NGOs. Membership here means that there is much more financial support of an NGO than in the Czech Republic.

A sober estimate says that about 10% of the Dutch population support an environmental NGO (about 1.5 mil. people from 15 mil. inhabitants). In the most cases, this means donors and passive members. The active support given to environmental NGOs in the form of voluntary work is often far less than the willingness to give them some money. Roughly they have all together about 10.000 active members.

The biggest organisations are based on the principal of passive membership: WWF has 700.000 members, Greenpeace 600.000 members, Natuur en Monumenten (an organisation buying land in the Netherlands for the purpose of nature protection) 900.000 members.

The biggest NGOs from those whose activities are mainly based on active members are Milieudefensie or IVN. Consequently about every 10th inhabitant of the Netherlands is a passive member and every 1500th an active member of an environmental NGO.

It is necessary to remember that the Netherlands is a rich country with high living standards. Giving contributions doesn't mean interference with satisfaction of people's basic needs. It seems that most of the contributors don't realise too deeply what they want NGOs to change, let alone what the notion „sustainable society“ means. Apart from other things less political NGOs (e.g. Natuur en Monumenten or Greenpeace) which try to solve individual problems are more popular. On the other hand, it is possible to say that practical attitudes of the Dutch public have been improving very slowly for a long time. According to public polls, the environment is at about

the 4th place after social care. In general, environmental NGOs have significant support from the public.

2.1.5 Income Structure of Environmental NGOs

Every NGO has a different structure of the budget according to the type of its activities. An income coming barely from membership fees is probably typical only for Greenpeace. Other NGOs' incomes come from more or less mixed sources. Generous state subsidies contribute an important part. In some cases, State subsidies are the majority of the budget (Milieukontakt Oost Europa, LMO).

Foundations that award grants to other subjects operate usually with money from private persons, e.g. XminusY Foundation (income from private donors) or DOEN Foundation (income from a lottery). The income from private contributors means a high independence from the state and funds. On the other hand, it means an NGO must do visible activities that are attractive for their contributors.

2.1.6 Sponsoring

Image is probably the most important value for all environmental NGOs. Therefore they are very careful to not accept a gift from just any firm. For example, Milieudefensie didn't accept a sponsoring gift from a firm producing detergents because it would mean that their names would be connected by public. On the other hand this NGO accepted support from an alternative bank which cares a lot for its environmental image. These types of decisions are made only after careful consideration of risks that might be harmful for a particular NGO.

During the seventies, environmental NGOs were mistrustful of sponsors and completely avoided them. Nowadays many NGOs have sponsors, particularly NGOs with large memberships such as Natuur en Milieu, WWF and Natuur en Monumenten. There seems to be a rule that NGOs with big memberships and popular issues attract the most sponsors.

The most common form of sponsorship requires a connection between the name of an NGO and the sponsoring firm. Natuur en Monumenten has made an agreement with ING Bank which is its declared main sponsor. The bank informs its clients about the NGO, supports it financially and it gains an image as the sponsor of a popular nature protection NGO. Nevertheless for smaller and more radical NGOs, this way of fundraising is almost impossible. In such cases, a long-term connection of the names is undesirable for both sides. For this reason, sponsoring is for average NGOs a marginal source of income which is done through publishing advertisements of environmental products and firms periodicals of NGOs.

Although only sport and culture were attractive for sponsors some years ago, nature protection is starting to be almost that important for them nowadays. Nevertheless the environment in general is still out of their attention.

2.1.7 Selling Things

Environmental NGOs use incomes from selling various things to cover the costs of the things themselves. The main purpose of selling is promotion and education. To make a really considerable profit, it is necessary to organise the production and the sale in a large scale professional way. In the Netherlands, this kind of profit is made only by Greenpeace.

2.1.8 Employing People

Environmental NGOs have quite a good reputation and respect in the Netherlands. They employ people up to the age of 40. The jobs are not paid extremely well and, therefore, for some people do not bring the prestige associated with money. However, the general prestige of these jobs is still much higher than in the Czech Republic. Many people after leaving the NGOs use their experience somewhere else which is positive for spreading environmental ideas.

It often happens that even small groups start to employ people. It is not so rare to be employed in the non-profit sector recently.

2.1.9 Professional Fundraisers

The only NGO in the Netherlands which employs a professional fundraiser is Milieudefensie. This person maintains relations with funds and ministries. Raising funds from members and donors is the job of another person in Milieudefensie as this task needs different skills. In other NGOs fundraising is done by normal managers, who have a lot of other things to do.

2.2 USA

Private non-profit organisations play a very important role in the USA. Almost every adult citizen of the USA is a member of one or more non-profit organisations. It is estimated that 50% of all organisations in the USA (profit and non-profit) make non-profit organisations. The non-profit organisations produce around 8%, according to some sources even 15% of the US GNP.

It is very rare that the federal government provides some services directly. It tends more to use the help of bodies, private companies and non-profit organisations.

There is less direct governmental support for US NGOs compared with Europe. Crucial in this respect is the exceptionally strong foundation sector in the United States which is capable of providing significant levels of funding without the disadvantages attendant on governmental support. Some NGOs are willing to act as executive agents for government-sponsored projects and some receive government funding for project work. These funds do not represent a major proportion of total resources available.

On the other hand, private gifts are a smaller part of non-profit sector income than is generally acknowledged. Private gifts are very important for survival and independence of the private sector. Nevertheless they are hardly the main income for non-profit organisations which provide services. The

main of this sector's income of this sector comes rather from fees for services and from the government.

Income Tax Law provides special advantages and reliefs for more than one million NGOs. NGOs also mean jobs for many millions of Americans, mainly in health, education, social services and culture.

In general, there are two kinds of NGOs: charities and organisations for mutual benefit.

The main income sources for charities are selling their services, membership fees, individual donations, grants from foundations, state subsidies and capital incomes (interests and dividends). State subsidies are not provided for office operation costs. They also can use finances from obligations, mortgage credits or bank credits. These are used mainly by health care NGOs.

There is a tradition in the USA to give big amounts of money to charities. NGOs often organise campaigns to attract this type of donations. This tradition of donations is supported by federal and state laws on income taxes which enable to reduce the taxable income with all the donated sum up to 50% of gross income.

2.2.1 Special Advantages

Charities have various special advantages in the USA according to various laws (tax, mail services etc.). Quite strict reporting is demanded from them by the federal government and special state agencies every year. It is observed whether they fulfil their mission which is providing public services and whether no private person profits from their activities. Expenses for political reasons, including lobbying, are being limited.

2.2.2 Tax Laws

US tax laws contain about 26 separate parts which provide possible tax relief on the federal level.

In general, charities don't pay income taxes (besides the part of their income from their business apart from their philanthropic purpose). If NGOs have too high an income from their business (more than 5 - 10%) they risk losing the advantage of their tax relief status. Immovable property used by NGOs for charity purposes is usually free from local property taxes. Similar tax relief for NGOs is available through consumption taxes.

2.3 Germany

In Germany NGOs exist in two main forms - association or trading society. NGOs provide services mainly in the fields of social care and culture. The Federal Association of Charitable Organisations has more than 60 000 members, which employ around 750 000 people. NGOs share 3% of the German GNP production.

NGOs' property comes in the most cases from non-governmental sources. In the case of dissolution it may not be divided among private persons, but it must be used for similar purposes.

The income of NGOs comes from fees for services and goods, private donations and membership fees. Some NGOs also get income from investments.

There are several tax reliefs for charities and their donors in Germany. The VAT for NGOs is 7%, donors can reduce their taxable income by 5-10% depending on the type of NGO they have sponsored.

Environmental NGOs in Germany

Environmental NGOs in Germany play an important role as a part of the civil society. Despite their strong impact on public opinion, cooperation between environmental NGOs and government is still underdeveloped. The reason for this can be within both the government and the NGOs. Often, NGOs are not interested in cooperation with the government because they prefer to be critical of the political system in Germany or because they are afraid of losing their independence.

The history of the relationship between the federal government and the environmental movement is more characterised by conflict than by cooperation. Mutual distrust has grown during hard conflicts on nuclear energy or chemical risks. The gradual opening of the Federal Parliament to environmental organisations took place under the pressure of the Green Party, and a gradual opening of government structures evolved after the establishment of the environmental ministry in 1986. But still the government is reluctant to accept environmental groups as partners, legitimate representatives of growing popular demands, and important sources of expertise. The demands of environmental NGOs are perceived as a danger to free market principles and a disturbing factor to private and public investments - instead of being perceived as a necessary corrective to state and market failure.

Despite that, Germany provides some support to environmental NGOs at the level of the Federal Government. In the 1993 budget of the Federal Ministry for the Environment, 6,63 mil. DM were given to environmental NGOs. A sum of 1,41 DM was awarded as institutional funding to the German Association for Noise Protection (Deutsche Arbeitsgemeinschaft für Lärmbekämpfung), the German Home Country Alliance (Deutscher Heimatbund), the German Council for Landscape Maintenance (Deutscher Rat für Landespflege) and the German Nature Protection Society (Deutscher Naturschutz Ring). With 500.000 DM the DNR has the largest share of this sum. The remaining 5,21 mil. DM were awarded as project funding for different organisations and associations for projects which support public awareness, educational projects and projects in the field of nature conservation. This amount will support not only the large organisations but also the smaller ones.

Compared to the amount of money which the German Ministry for the Environment paid in 1993 for environmental research, the share of the budget given to NGOs was still very small.

3. Situation in the Czech Republic and Its Comparison with Other Countries

3.1 The Historical Development and Current State of Green NGOs in the Czech Republic

An active environmental NGO tradition began to evolve several years before the Velvet Revolution of 1989. A struggle for a healthy environment cannot take place without a struggle for liberty and human rights. This is why the green movement became one of the forces for revolutionary change in Czechoslovak society.

The Czech environmental movement fared well both during and after the 1989 revolution. Its advantages included among others the high priority accorded to environmental problems by public opinion. Nevertheless this changed soon and according to public opinion polls, environmental problems have become a lower priority.

The two main reasons for this trend are the political and economic situation in the country and the low level of real environmental awareness. Before the 1989 revolution, people temporarily supported the environment because they were willing to consider long-term possibilities for improvement. Moreover, environmental protection was one of the forms and channels of resistance against the totalitarian regime. The word „environment“ became fashionable without an understanding of its real meaning and content.

The loss of public interest is directly connected to the loss of interest of the new governments. Their priorities obviously follow the priorities of the public: economic development is first and social security second. Environmental solutions as well as NGOs seem to be obstacles in reaching these two goals.

3.2 1996 Legislation Related to Environmental NGOs in the Czech Republic

3.2.1 Law Nr. 248 /1995 Sb., about Generally Beneficial Societies

This law is valid since January 1, 1996. It was prepared mainly as convenient legislation for transformation of state non-profit institutions (agencies, schools, institutes). The concept is relatively new, and currently there are very few organisations operating under this statute.

3.2.2 §§ 20b - 20e Law No. 47/1992 Sb., Civil Code

The current law is insufficient; a separate law on foundations is expected during 1996.

In 1994 in the Czech Republic there were registered 2444 foundations. The majority of them were founded after 1989. Just few of them continued

in their broken tradition started before the World War II. Environment as an issue appeared relatively recently and, therefore, all the environmental foundations were founded after 1989.

Many founders hoped they would manage to gain some financial support from the government. In 1994 the Czech government considered some help to foundations. Nevertheless no steps in this direction were taken. Most of the foundations have no assets available and, as such, can not become a permanent source for funding other NGOs or non-profit projects. On the other hand, many of them don't vary from associations. They provide similar services, and the only difference between them is a different form of registration which means closed access of foundations to state subsidies

3.2.3 Law No. 83/90 Sb., on Association of Citizens

Currently the most common type of NGO is a citizen association. This refers to societies, clubs, unions, movements, or trade unions. The law doesn't refer to association of citizens in political parties and movements, the Church, religious societies, or professional or commercial associations.

Registered Citizen Associations

Year	Number of Registered
1989	2037
1990	6 810
1991	12 864
1992	19 864
1993	23 434
1994	24 085
1996	about 26 000

(Source: NROS - Albertina)

Number of Citizen Associations According to Branches

Kind of Association	Number of Units
Environment	114
Breeders	279
Culture	737
Culture of spirit and body	258
International	136
Missionary and humanitarian	166
Minorities	98
Amateur clubs	435
Trade unions	634
Growers	77
Professional sections	358
Hunting associations	5087
Sport	8647
Students, youth, children	488
Entrepreneur associations (business chambers)	452
School (associations of parents)	2412
Health	346
Science	201
Judicial and property rehabilitation	18
Others	1813
Total	22765

(Source: *Ěselní k Ministerstva vnitra ĚR 1993*)

In the Czech Republic before 1989 there existed less than 10 registered environmental NGOs. These had together several thousands basic groups.

Unfortunately, the current method of counting NGOs is disunited and, therefore, the comparison of numbers from the table is debatable. There are highly represented sport associations and hunting associations, but most of them existed before 1989. Only their basic group is registered separately now. On the other hand, the 114 environmental associations do not involve all the active basic groups.

In 1996 there exist in the Czech Republic about 550 environmental groups. The largest is ĚSOP (Czech Union of Nature Protectors - about 350 groups). This environmental organisation existed before 1989. (Source: Database of Agentura Koniklec)

According to the statistical data mainly the diversity of environmental NGOs has grown from several organisations in 1989 to 100 - 150 independent NGOs in 1996. At the same time it has to be said that the whole number of active basic groups fell. Also, the overall membership of environmental organisations went down since 1989.

3.3 Environmental Problems and Environmental NGOs - Attitude of Public

(Source: Public Poll IVVM 1994 - Attitudes of Citizens to Environmental Problems and Their Solutions)

Evaluation of Activities in Environmental Protection (in %)

Subject	Very good	Rather good	Very Bad	Rather Bad	Do not know
Citizen associations and voluntary organisations	9	38	20	6	27
Ministry of Environment CR	6	40	34	9	11
Independent experts	7	35	17	4	37
Czech Government	4	34	42	9	11
Local government	3	32	32	13	20

Citizens associations were evaluated positively mainly by young people up to 29 years (namely students and apprentices), North Moravians, respondents from bigger towns (over 100.000 citizens) and from smaller towns (2.000 to 5.000 citizens).

Individual Possibilities to Create Environmental Protection (in %)

View	Year of Research	
	1993	1994
Citizens have many possibilities	21	19
They have possibilities but rather limited	44	48
They have nearly no possibilities	30	29
Do not know	5	4

Although many respondents had a feeling that the possibilities of individuals are limited, nearly all were able to say concrete directions or fields where they could do something for nature or protect it from damage.

Responses divided into about three basic groups:

- the biggest group of answers (cca 40%) related to behaviour in the house;
- another group (cca 33%) formulated its proposals in a more general way like higher consideration to the nature, environmental protection in their neighbourhood and concrete activities (maintenance of green areas etc.);
- the last group was much smaller and their proposals related to environmental education in their environment, reminders of authorities, or participation in environmental NGOs or movement (8%).

Various groups of respondents preferred to change their behaviour for environmental protection:

- country inhabitants pointed out heating with environmental fuels (around 10%);
- women often mentioned the possibility to choose environmental detergents (9%);
- city inhabitants mentioned limitation of using cars (8%);
- students and apprentices tend to work in environmental movements (7%);
- parents of school children spoke about environmental education.

Results of Data:

- When environmental NGOs are evaluated positively, the attitude is rather „lukewarm“ and ambiguous. The motivation for personal engagement (both in the form of voluntary work and financial help) is missing.
- Environmental NGOs up to now have persuaded relatively very few people about their potential to solve environmental problems.
- Environmental NGOs are closer to young people, mainly students and apprentices. This group of people can only support them with voluntary work and have almost no financial means.
- It seems that the chance of environmental NGOs to raise important funds from membership fees and private donations is currently very small.

3.3.1 Support to Czech NGOs from the State Budget

State Subsidies Awarded to Czech Citizen Associations in 1993 - 1995

Item/Year	1993	93 (%)	1994	94 (%)	1995	95 (%)	Increase (%)
MH	1 489	0,15	2 5	0,16	2 5	0,17	67,90
AV	0	0,00	2 0	0,13	3 4	0,23	****
MD	0	0,00	3 6	0,23	3 6	0,25	****
MPO	0	0,00	7 0	0,44	7 0	0,47	****
MP	10 805	1,12	11 6	0,73	11 6	0,78	8,00
MZe	35 000	3,64	35 0	2,19	35 0	2,34	0,00
MK	52 000	5,40	57 7	3,62	57 7	3,86	11,00
MV	39 000	4,05	63 5	3,98	63 5	4,25	62,82
MPSV	100 000	10,39	240 0	15,05	240 0	16,05	140,00
MZd	212 644	22,09	207 8	13,03	241 8	16,17	13,71
VPS	0	0,00	391 0	24,52	291 0	19,46	****
MŠMT	511 532	53,15	573 0	35,93	538 0	35,98	5,18
Total	962 470	100,00	1 5	100,00	1 4	100,00	55,37

(Sums in thousands of Czech Crowns - Kč.)

Used abbreviations:

MH - Ministry of Economy

AV - Academy of Science
MD - Ministry of Traffic
MPO - Ministry of Industry and Trade
MZP - Ministry of Environment
MZe - Ministry of Agriculture
MK - Ministry of Culture
MV - Ministry of Interior
MPSV - Ministry of Labour and Social Affairs
MZd - Ministry of Health
VPS - Public Treasure Management
MSMT - Ministry of Education, Youth and Sport.

In the Czech Republic, there is also a possibility that some NGOs employ conscientious objectors. Environment is one of the fields allowed for this advantage.

3.4 Czech NGO Financial Sources

There are these possible basic financial sources for Czech NGOs based on models used in other countries:

I. Grassroot fundraising:

- membership fees and individual donations
- sponsorship
- selling own products and services

II. Grants and subsidies from funds and foundations:

- Czech governmental funds,
- Czech foundations,
- International funds - governmental
- nongovernmental

3.4.1 Description of Basic Fundraising Techniques and Their Use by Czech Environmental NGOs

Application for Grants

Seeking large sums of money for general operations, programs, or specific projects or needs from governmental or private donors is the vehicle used by many Czech NGOs and is extremely cost efficient in terms of the cost-to-amount-raised ratio. It is also a highly competitive process and is a transient source of funding for most organisations.

Government Funding

In some countries there is a long-established practice of government funding of NGOs, with clear-cut procedures and understandings about NGO independence. In some cases, the funding is channelled through an NGO or foundation created for this purpose in order to distance the recipient NGOs from government, or is provide in the form of matching funds raised elsewhere by the NGO. In other countries there may be competition between NGOs for government funding, making cooperation between NGOs harder and, in the absence of transparency and clear cut criteria, perceived or actual bias in the ways funds are distributed.

Some countries provide government funding by means of tax advantages for individual or corporate donors. In some countries there may be general restrictions on funding of advocacy/political lobbying and some NGOs have set up separate branches for different aspects of their work to take account of this, e.g. research or educational body separate from the advocacy work of the NGO.

Government funding is quite often used by Czech environmental NGOs mainly working in the field of nature protection, information and education. On the other hand in the current situation this source is practically inaccessible for the radical ones.

Contract Services

Contracts, especially with governmental entities, can be considered to be a like a grant, in that it often requires the submission of proposals in response to tenders or requests for bids. The funds received are sometimes considered subsidies. Most frequently they should be viewed as payments for services. In some countries excess funds remaining after the service period ends must be returned or are taxed as profits.

Czech environmental NGOs use contracts quite rarely, partly because of their insufficient professionalism, partly because their qualities are not acknowledged yet enough.

Other Fees for Services or Publications

According to statistics, NGOs generate the vast majority of their income from fees for services and the sale of publications and other goods. In some countries these can be taxed if the NGO ends the year with a positive economic result unless accounting regulations allow the charging of general program expenses against fees generated.

This method is used by many Czech environmental NGOs.

Unrelated Commercial Activities

These are activities carried out specifically to generate profits for use by an NGO. Developing commercial activities can be a highly controversial activity depending on their nature, the character of the NGO and government regulations. At best, the government will only tax the profits. At worst, they will consider the not-for-profit organisations to have become a for-profit organisation. They also require business expertise not common among NGO leaders. Nevertheless, some very successful NGOs have used commercial activities to fund their programs. Some governments allow lotteries or provide funds from profits from gambling to not-for-profits and other NGOs.

Czech environmental NGOs use commercial activities very rarely.

Operational Economy

A significant element in the fundraising is saving money or utilising the resources you have more efficiently. This can include investing surplus cash (which few NGOs have) or cost cutting and cost sharing techniques. This is one of the most overlooked sources of improving the resources available for NGOs programs.

Czech environmental NGOs use these methods often.

Some NGOs use Peace Corps or other volunteers from other countries. Peace Corps volunteers receive living allowance from the US government. Their host sit provides living accommodation and office space. They are often handicapped with poor Czech language knowledge and sometimes also with misunderstanding of local circumstances.

Solicitations of Corporate Funders

This is a kind of hybrid mechanism. On the one hand, corporate donors need to be approached and cultivated like individuals, since its leadership often decides whether or not to make a contribution for personnel as much as for reasons of corporate policy. On the other hand, since larger corporations may have regular programs of and policies for giving or even company foundations (independently administered or as part of the corporate structure) they need to be approached with proposals which have a quality similar to those submitted to the government and other foundations.

This is a controversial issue for environmental NGOs. They often are not funded by corporations.

Solicitation of Individuals

The proportion of money given by individuals is greater than that provided by other private contributors (corporations and foundations), and for many organisations gifts from individuals make up a substantial proportion of their income. While they contribute 90% of the 10% of the income of not-for-profits that amounts to an average of only 6-7% for all NGOs as a whole. However, not only do they tend to become consumers of the products and services of not-for-profit organisations, but the financial support by numerous individuals can be a significant factor in persuading those who can provide larger contributions or grants.

Individual support is used quite rarely.

Sponsorships

In eastern Europe, this term was much used and abused as civil societies and not-for-profits began re-emerge after the collapse of communist regimes. It was used to describe almost any kind of larger contribution to an organisation. However, it is more properly used for a gift or fee provided to the organisation in order to publicise the donor or to identify the donor with the cause of organisation. This is used sometimes in the Czech Republic.

3.5 Fundraising Experience of Czech NGOs

The existence of every philanthropic organisation is a reaction to some human or social need. It manages to satisfy this need if people are willing to support it. Unfortunately the scales of values coming out from public polls show that environmental NGOs to a certain extent are ahead of the social need. Therefore, this field is a subject of interest of a small group of „enlighteners“ rather than the broad public.

The public is not enough convinced that existing environmental NGOs are able to fulfill their mission effectively. NGOs often do not have clearly defined mission worked out in clear and concrete aims. They also very rarely present concrete understandable programs to the public. The leaders of NGOs should work to acquire good professional standing and ethics so that they may become more effective advocates. They need to ensure that they have the respect of the government representatives with whom they may be working in the legislative arena.

The situation in the Czech Republic is not stabilised, and it is very difficult to plan and make a long-term strategy for more than one year. Nevertheless, Czech environmental NGOs have become gradually experienced in fundraising, and it is already possible to follow their progress during the last six years.

3.5.1 Education of Fund-Raisers

There already have been organised many fundraising trainings in the Czech Republic, mainly organised by ICN and NROS. This type of training is useful in particular for raising funds from the governments and foundations. The situation in the field of grassroots fundraising is more complicated.

Fundraising from membership fees, individual donations from the public, and sponsorship are a more long-term question. They depend firstly on the social situation (needs) and secondly on the skills of NGOs in fields like public relations, work with volunteers, management, etc. It is more complicated, and it is not possible to solve it with several seminars in a few days. Grassroot fundraising is a problem for the whole non-profit sector in the Czech Republic. The situation in social care is a little bit easier because this social need is currently perceived more urgently than environmental problems.

3.6 Description of Various Types of Financial Sources in the Czech Republic

3.6.1 Membership Fees and Donations from Individuals

Activity is expected from a member of an NGO in the Czech Republic. Everybody remembers the formal „voluntary-obligatory“ membership in various voluntary organisations where nothing but membership fees were asked from the member. The current conception of membership is a reaction to this former situation: to be only a paying member who does nothing is generally considered pointless and almost immoral.

The Western non-profit movement has another philosophy. For example in the environmental movement there is a saying: „Get active for the environment. And if you can't get active, pay us to be active for you!“ In the West it is common that organisations have a lot of members who only pay money for the organisation. These people have no time (or possibility) to be active, but they agree with the aims of the organisation and want to support it. So they pay the organisation to be active for them. Local organisations sometimes can have a few hundred members (for example the Umweltbund Öklöwe in Leipzig, East Germany). Regional organisations can have a few thousand; national organisations in the Netherlands have tens of thousands (the National Society for the Preservation of the Waddensea has 60.000 members). International organisations even can have millions (Greenpeace). The principle of „Pay us to be active for you“ can mean that people can be valid members of many organisations.

Membership fees are generally respected as the most stable and really independent source of NGO income.

In general in the West, organisations have a stable, guaranteed membership of around 60% and flowing membership of around 40%. As for Czech environmental NGOs, membership fees make a very small part of their incomes. They actually don't have passive paying members but only active volunteers who are not so many and can not afford to pay much. The public, which is a potential sources of passive members, is not interested and often this type of membership is not offered to them appropriately.

Individual forms of raising donations which are common in the USA such as personal application letters or visits are not very common in the Czech Republic, and environmental organisations don't use them at all so far. Mailing fundraising letters has been used in the social field relatively successfully.

Newspaper or TV advertisements are used for fundraising in the Czech Republic in the field of international humanitarian aid, social and health care, or monuments protection. For the nature protection, which is generally convenient for this type of fundraising, it is used here very rarely.

Accepting of gifts from the point of view of taxes is described by Law nr.357/1992 Sb., On Inheritance Tax, Gift Tax and Real-Estate Transfer Tax. According to this law, NGOs have to make a tax return (currently once half a year). Gifts supporting non-profit activities listed in the law are exempted from taxes.

3.6.1.1 Comparison with Other States

Patterns of giving in the United States

In 1989 the total private gifts given to NGOs was 114,7 billion USD (126 billion in 1993) while government grants amounted to 13,5 billion USD. The average individual gives approximately 2% of total income to charitable causes and the percentage is highest for those in the middle income ranges.

Patterns of Giving in UK

According to the study published by the Charities Aid Foundation, 81% of respondents said that they had given to charity in the month prior to the interview. Amounts given during 1993 ranged from nothing to L 626 per month. The typical (median) amount given was L 2,50 per person in 1993, compared with L 3,00 in 1993 and L 2,00 in 1990/91. The average (mean) amount given was L 10,08.

Only 10% of people used tax-efficient methods. Women gave on average 14,08 per month, compared with L 11,39 from men. People aged between 25 and 34 were most likely to donate; and those aged between 35 and 44 gave most generously.

The study **Individual Giving and Volunteering in Hungary** (Budapest, 1995) found that 65% of the adult population has given or volunteered outside the family. The majority supported only one type of organisation. Churches received the majority of cash contributions (40,1%) followed by education (15,8%), culture (13,3%), health (7,5%) and social care (6,9%). The total amount of private giving was 7,628 million HUF or 0,3% of total disposal income. The average individual gave 1,1% of disposal income. The overwhelming majority of gifts were small (less than 5000 HUF). Three of the most interesting findings are that:

- most volunteers also make cash contributions
- 63% of the individuals were not thanked for their gifts
- the majority of those who have not given have not been asked

3.6.2 Sponsoring

This form of NGO support gradually spreads and there are non-profit fields where this type of support begins to be quite common in the Czech Republic. Unfortunately for environmental NGOs, sponsors are attracted mainly by mass and popular activities which bring considerable publicity effect to them. It is much easier to find sponsors for a sport match, music or theatre festival than a consulting drug centre or an environmental campaign. Nevertheless some sponsors start appear also in not so attractive fields of non-profit activities. According to Western experience we have to expect there will probably always be a big difference in attractivity for sponsors among various non-profit activities and even among various environmental activities. It can be compensated mainly by governmental support to the less attractive ones.

3.6.2.1 Sponsoring and Taxes.

Gifts are tax-deductible in the Czech Republic. For a businessman - both a natural person and a legal entity - a gift is in any case a loss. According to the taxable class, he/she has to pay from 53 to 85 % of the gift from his/her own pocket. The smallest is the loss of the businessman who earns a lot. If the sponsor is registered as VAT payer he must pay respective VAT from his gifts.

The situation of foreign donors is a bit different - it depends on the laws of the concrete state and on the concrete donation contract. Donations given in the frames of international relations are VAT-free and duty-free.

3.6.3 Other NGO Income Sources

Other sources of finances for Czech environmental NGOs are mainly participation fees and various fees on services which are, nevertheless, often lower than their real price. The difference must be paid than from various subsidies, grants and other sources. Czech organisations which are not founded for a commercial purpose can decrease their tax base by up to 30%, maximally by 3,000.000 Kč, if they use the gained means to cover costs connected with activities incomes from which they are not subject to taxes. In case that the 30% reduction is less than 100.000 Kč, the whole sum 100.000 Kč can be taken off, unless it is not bigger than the tax base.

3.6.4 Foreign Funds

Foreign financial funds come to Czech non-profit organisations from governmental or private sources. It is interesting that most of American help for NGOs in the Central and Eastern Europe doesn't come from the US government but from private foundations while most of European help comes from governmental institutions of individual European states or European Union as a whole.

Foreign help for the non-profit sector has generally three basic forms:

- Direct subsidies for NGOs.
- Indirect grants from Western NGOs given for cooperation programs with countries of Central and Eastern Europe. Most of Western help uses this way.
- Intergovernmental help provided to the Czech government for support of the non-profit sector or for solution of concrete problems connected with economic development (e.g. Phare Program).

Some Western funds (e.g. Charles Stewart Mott Foundation) have their representatives or local offices in Eastern and Central Europe. This makes the application for local NGOs much easier.

Czech environmental NGOs writing grant applications often make basic mistakes: they write an application too long and vague, without concrete schedule and outcomes. Also the necessary knowledge of English makes the possibility of fundraising from the foreign sources accessible only for a very limited number of organisations.

Western funds and foundation often have a poor sense of direction in the huge amount of East European NGOs which apply to them for grants. Only a few Czech NGOs realise the necessity of lobbying which in this case can help the funders make decisions of benefit to a particular NGO.

Foreign funders have their favourite issues. Recent fashionable issue is international and crossborder cooperation, mainly between East- and Central European countries. In the environmental field, alternative energy and public participation in the solution of environmental problems are very popular. On the other hand, some issues are underestimated (national cooperation, traffic problems).

3.6.4.1 Development of Attitude and Philosophy of Western Funds

Many foreign funders came after 1989 with the intention to help to establish the civic society. Environment was one of their hot topics. Czechoslovakia was well known from apocalyptic photos of dying forests in Northern Bohemia.

In the six years after the revolution a lot of things were done in this field with foreign funding. On the other hand some finances were awarded rashly - to organisations who spoke English and quickly learnt what Western foundations wanted to hear. These spent money and not an adequate amount of work stayed behind them.

After several years of their support of Czech environmental NGOs, these foundations finally learned this environment, found and trained skilled staff and cooperating people, and created a background for qualified decision making. Also they learned which NGOs are not reliable as grantees. Unfortunately many of the foundations indicate that they intend to stop gradually their granting programs for Czech NGOs during 1997.

3.6.4.2 Advantages and Disadvantages of Western Funds

- Western funds often supply hard currency - the sums mean in local currency a lot of money.

This type of source also has its negative aspects:

- Many Western sources are only open for larger projects because the administration involved with smaller projects cannot be covered by them. Larger projects mean in this case projects of ten-thousands to hundred-thousands dollars. This goes for most of the larger international funds like the EU, Western governments, Council of Europe, etc. The big foundations don't receive applications from local groups because they have no time and possibilities to get to know them.

- Complete dependency on Western money of NGOs in Third World countries has created a distance between NGOs and the population because of jealousy and because of loss of contacts with the local population. Also in the Czech Republic there are already some environmental organisations (e.g. Hnutí Duha) which do not have much sympathy of local citizens and the Government and are financed almost completely from foreign sources.
- Administration connected with grants of big funds is often considerable and takes a lot of time.
- Foundations often send money in fractions. Some organisations which lack finances then have problems until they receive the last part of the money.
- It is difficult to get money for basic operation costs (salaries, office costs, overhead).

3.6.4.3 Help from the European Union

This help is currently provided mainly through the Phare Program which was established as a special program of help to the states of Central and Eastern Europe. Furthermore, they may apply at sources originally meant only for the EU member countries. These are various programs where organisations from Phare countries can ask for projects implemented together with one or more partners from EU countries. Information on these sources are published in the Official Journal of the EU.

Individual Phare and EU programs open for Czech environmental NGOs:

- Phare Program „Development of the Civic Society“
- Phare and Tacis Democracy Program
- Tempus
(Cooperation between universities from EU and Central and Eastern Europe)
- ECOS-OUVERTURE
(Cooperation between regions, towns and other local organisations from EU and their partners which can come from Central and Eastern Europe)
- Phare Partnership Program
(Partnership between non-profit private and public organisations both from the EU and CEE)
- COPERNICUS
(Science and technology cooperation of EU and CEE countries)
- Grants for organisations of European significance (Support of non-profit, unpolitical organisations' activities connected with European questions)
- Grants for universities
- Support for European international youth organisations.

3.6.4.4 Bilateral Help of the G-24 States

Individual countries from the G-24 group provide official bilateral intergovernmental help to the Czech Republic. The form of the help varies a lot and completely depends on the conception of the helping state.

Most of the help is provided in the field of economy, nevertheless there are also programs which also involve the non-profit sector. The help is mainly technical, often in the form of financing pilot projects. Usually it is necessary to have a partner in the helping country.

International help for the Czech Republic in the field of environment provide these countries in 1996:

- Austria
- Belgium
- Canada
- Denmark
- Great Britain
- Norway
- Sweden
- USA

3.6.4.5 The Most Important Foreign Foundations Supporting NGO Environmental Projects in the Czech Republic

- Foundation for a Civil Society (sources - USA, mainly state)
- German Marshall Fund (USA, private, mainly through foundation Environmental Partnership for Central and Eastern Europe - EPCE)
- Charles Stewart Mott Foundation (USA, private, mainly through the EPCE)
- Rockefeller Brothers Fund (USA, private, mainly through the EPCE)
- Open Society Fund (private, George Soros)
- Regional Environmental Center for Central and Eastern Europe (governmental, originally USA, Japan, currently mainly the EU)
- Sasakawa Peace Foundation (Japan, private, partly through the EPCE)
- Swedish NGO Secretary on Acid Rain (Swedish, governmental, originally directly, currently mainly through Nadace Sluníčko - Little Sun Foundation)

3.6.5 Czech Funds and Foundations

In order to help establish foundations for those running welfare activities but lacking money, the Czech government founded the Foundations

Investment Trust. As early as in 1992, foundations were advised to apply for finances from the trust. This caused many organisations to call themselves foundations when, in fact, they did not function as foundations.

During the privatisation period, shares from Czech privatised companies were earmarked to be transferred to the Trust. The face value of the shares is about 2.8 billions of crowns. The transfer was not accomplished and lack of political will to finish this procedure is evident.

The Foundations Council has the task of working out the criteria for allocation of funds from the National Property Trust to foundations. This task has also not been completed and it is not known whether foundations will receive money or not.

Foundations are either fund-allocating (fund applicants whose projects are in accordance with the foundation's program) or they fund only their own activities.

Some foundations, such as NROS, combine both. They manage various grant programs and have research projects on non-profitable associations. Other foundations were begun to finance their own activities or those of others.

Foundations in the Czech Republic do not have a large property base or endowment which creates interest or royalties as in other countries. Exceptions to this are foundations supported by large banks or donors from abroad.

Another problem which complicates the status of foundations is inadequate legislation. A new Foundation law is expected to be passed by Parliament in 1993. The Law may bring the following changes.

- A minimum capital limit will be necessary in order to establish a foundation. At present, proposals for the limit are ranging from 100 to 500 thousands Czech crowns. This regulation would lead to the end of most groups which call themselves foundations.
- Foundations would apply for registration at courts located in regions of the Republic. However, legislation has not been passed yet which establishes these regions.

A governmental institution called the Foundation Council - task of which is to work out the criteria for allocation of funds from the National Property Trust to the foundations - has been dealing with the problem for several years. The lack of the political will to finish the project once started is evident.

Recently is not known, whether the foundations will get some money or not.

3.6.5.1 The Most Important Czech Foundations, Funding Environmental Projects

- "Nadace Partnerství" (NP, Partnership Foundation, formerly Environmental Partnership for Central and Eastern Europe - EPCE). The NP has been supported from abroad (funding from private sources in the U.S.) The

support expires in 1997. Recently, NP is trying to get endowment funds from domestic sources, yet without large success.

- "Nadace rozvoje občanské společnosti" (NROS, The Foundation for Development of Civic Society). Funded from EU sources. The support will end in 1997.
- The Foundation "Sluníčko" (i.e. "Little Sun"). Subsidised from Swedish NGO Secretary on Acid Rain, the support may end in 1997.

3.6.6 Czech Governmental Trusts

Associations, working on local projects, have a real chance to get a subsidy from local authorities. In spite of its accessibility, this source is still little used by NGOs.

At the district level, there is only State administration (without any elected autonomous board), subsidised from the State budget. This implies the district authorities may only finance the activities recognised by the law (such as training, reserve and landscape maintenance, etc.).

Aside from that, extra means can be allocated to the districts, if necessary. For instance, the ministries of Environment and Finances issued in 1994 a regulation for communities in the Czech Republic on managing of the Reserve Funds of the State budget, for allocation to environmental projects in the heavily polluted North Bohemian region, and in the district of the town Sokolov in particular.

The local (communal) level has an elected, autonomous board, as well as a department of the State administration. The autonomous board means a chance to earn its own incomes, that can be allocated freely. It is thus up to the board, whether it creates, for example, a Youth Support Fund or not - or, how much is allocated for the Fund. When spending the finances allocated to NGOs by the local authorities, no governmental regulations apply. Usually there are some limitations (for example, the local boards are very reluctant in paying professional staff wages).

Local authorities usually have various consultative boards. Contact with them is advisable when applying for a grant.

3.6.6.1 Regulations, Limiting Czech State Subsidies Allocation

3.6.6.1.1 Law on Managing of Financial Means of the State and Local Budgets, Nr.576/90 Sb.

The Law states only that NGOs can be subsidised from the state budget and authorises the government to issue more detailed instructions.

3.6.6.1.2 Law on the State Budget, Nr. .305/95 Sb

The Law is re-issued every year. The current issue for 1996 is Nr. .305/95 Sb. The Law states how much ministries get for NGO subsidies - every ministry subsidises its relevant NGOs. These funds may be allocated

either directly to NGOs or indirectly through communal budgets. Concrete destination and allocation terms are dependent on proposals of all levels of authorities (ministries, districts, communes, etc.).

3.6.6.1.3 Czech Government Decision Nr. 663/92, Including an Amendment Nr. 223/93 "The Principles of Subsidising of NGOs from the State Budget"

The Amendment creates an opportunity for abuse since ministries may interpret it how they wish, add regulations, or declare exemptions from the regulations. Some of the general instructions contained in the Decision are:

- A State subsidy may not exceed 70 % of the total costs of a project .
- Wages of a NGO's professional staff are subsidised only through special grants approved by a minister.
- There are to be no gifts, food for guests and travels abroad. The exceptions to this are that there may be exchanges of children and youth, children's health-benefit stays and opportunities for National sport teams to travel abroad.

The greatest problem is the ban on the wage subsidy. It is this part of the rule that is written in a very unclear way. Nobody is sure whether the ban relates to the wages of the professional staff only or to all wages in general. As a result, most of ministries refuse to pay direct wages. People can get payments only through an invoice or with a one-time job contract.

There is another law, influencing the subsidy system - **Law on Tenders, Nr. 199/94.**

The Law declares that for every fund allocation higher than 100.000 crowns, a complicated "tender" bureaucratic process is to be used. Whether the Law also applies to NGOs or not, is not clear.

The approach of the ministries to the problem is very diverse. For instance, the Ministry of Environment is very reluctant to allocate more than 100.000 Kč. On the other hand, the Ministry of School, Youth and Sport recognises no such limits.

3.6.6.2 Subsidies for Running Costs

For some NGOs it is still hard to find money to pay operating costs such as electricity, rent, mailing costs and wages. Only an association which works on some of the State authorities' tasks may obtain direct funding from the State for operating costs. Such an association must send its application to the Ministry of Finance, through its sectoral ministry. For environmental associations, this is the Ministry of Environment. Once approved, an association is then included in the State budget. One such association is "Èeský svaz ochráncù pøírody" (ÈSOP, the Czech Union of Nature Protectors).

The other way to get some funding is to work up a project. The project has to have some practical output. This means that it must be of importance to the public, not just the NGO. If the project is selected for funding because

of its importance to the public, then some essential operational costs may be covered.

3.6.6.3 A Review of the Principal Financial Sources, Offered by the Government and Accessible for Environmental Associations.

- **Czech Ministry of Environment** supports environmental education, environment and landscape protection, and sustainable development.

In 1993, the NGOs got from the Ministry of Environment- via their projects- more than 4.6 million crowns. In 1995, 11.7 million crowns were allocated. In 1996, 17.3 million crowns are being allocated.

The Ministry of Environment is trying to introduce regular tenders each autumn which would determine fund allocations for the next fiscal year. There are also other subsidy possibilities, offered by the Ministry of Environment. One of these is the Program of Care of the Environment.

Through this Program, the Ministry of Environment subsidises projects which help it meet its goals either through expert advice or special projects. The financial means allocated are not intended for investments.

- **The Czech Governmental Environment Fund**

The funds in this trust come usually from pollution fines. Their use is primarily for investment loans aimed at improvement of the environment.

Academically, also NGOs may obtain the subsidy, however, such cases are very rare.

- **The Czech Ministry of Culture** supports cultural events, libraries, art and education with an environmental orientation.
- **The Czech Ministry of Schools, Youth and Sport** supports children and youth environmental associations, the environmental education of children and youth, and research and development
- **Czech Ministry of Agriculture** supports forest management and hunting, care of the landscape, and soil quality.
- **Czech Grant Agency** supports research and development.

3.7 Income Structures of Czech Environmental NGOs

Information about income structure was obtained from NGO annual reports and talks with their representatives. Annual reports are still quite rare for NGOs. Two annual reports were gathered in 1994. In 1995 we were

able to gather seven annual reports. Out of the seven reports only four contained information on income source and size of the NGO.

3.7.1 Data on the Income Structure Drawn from the Annual Reports

- Only a small portion of income is made up by membership fees (0-5%). A higher percentage is achieved only in a small associations having low expenses.
- In associations, having as their activity work in reserves, ecological education or various information services, these activities form a considerable part of the income. However, it is difficult to distinguish between a fee for a State-ordered work and a State subsidy. The percentage of this part of income varies wildly (0-100%).
- A considerable part of NGOs' incomes comes from grants and subsidies
- The state subsidy may not exceed 70 % of the NGO's budget. The size of subsidy is dependent on the type of association's activities and on the quality of contacts with state authorities. Environment protection associations have in general easier approach to the subsidies. These dealing with environmental education or specialising on environment information service have more difficulties in this way, whereas radical groups achieve very rarely this funding. Lack of state subsidies is usually substituted by applying for a grant in abroad. These sources can cover as much as the whole project's budget.

The sources of NGOs' funding are not very diverse. The percentage of membership fee and donations from individuals is considerably lower than in the Western Europe.

3.7.2 Various Categories of NGO Funding, Special Funding Approaches and Their Abundance

Core Funding (General Support Funds)

The basic need of any organisation is to raise money to cover the costs of operating the organisation (salaries, rent, energy, insurance, basic office materials). Funds raised by fees, general contributions, annual campaign or, where possible, incorporated into program or project funding.

This is quite rare in the Czech Republic.

Program/Project Funding (Funding for Activities)

The funding required to conduct specific activities or services of an organisation, whether on-going (programs) or short-term (projects). Funds raised through contracts with governments, or grants from corporate donors (government, foundations, corporate) or from individual givers.

This is the main way of funding for Czech NGOs.

Capital Funding (Equipment)

Capital funds are those required for constructing or maintaining buildings and major equipment (having a useful life of more than year). Capital funds can be best raised from individuals through major gifts or from special programs of corporate donors (government, business, foundations). Many organisations rely on fees for services to generate funds for capital expenditures.

For Czech environmental NGOs such funds are almost inaccessible.

Building Drive

Raising funds for long-term housing needs.

For Czech environmental NGOs such funds are almost inaccessible.

Endowment (Long-term Investment)

Funds pooled and invested in order to earn income over a long-period which can be used to meet specific or general needs of the organisation. Usually raised from individual donors. Some corporate donors (business) and foundations, in exceptional cases, will provide money for endowment funds.

Environmental NGOs are not using this method yet and they have very few opportunities for that.

Seed money (Start-up/Pilot Project Funding)

Funds to help a new organisation or project get started and sometimes allow greater flexibility in how they are used.

This is a favourite method used by funders.

3.8 Non-profit Sector in Central Europe

In other post-Communist countries of Central and Eastern Europe, similar development can be observed:

- NGOs have to adapt themselves to the market environment and cope with a suspicion of the public towards market mechanisms.
- NGOs are suffering from a drain of volunteers and experts, as well as of members. After the fall of Communism, there are no "positive points" for the membership. People have their own existential problems. Subsidies are not as abundant as they were for conforming associations in the communist regime.
- NGOs are inexperienced, which causes small respect from State authorities, and, therefore, a reluctance in their financing and cooperation with them.
- Many NGOs have been founded thanks to both direct and indirect support from abroad. This support may end one day; the question is, whether then there will be enough domestic sources.

- The business sector has just started its development and thus is unable to be an important financial source for NGOs.

4. Conclusions

The results of this study lead to a question and a series of recommendations to the Czech government and the main political parties, Czech NGOs and foreign trusts and foundations.

What to do for financing of Czech environmental NGOs to achieve the standards, common in Western Europe?

From the Communist era, the Czech Republic has inherited its environment in a very poor state. While beginning to cope with the problem, pressures of a rapid economical growth have emerged (industrial development, growth of transport, of the cities, etc.). These bring problems, common in the Western countries. In well-established democracies, the environmental problems are solved with a participation of the public mediated by NGOs.

Due to historical and geographical factors, the Czech Republic inclines to the European model with a dominant role of the State. Concordance with the model is also appropriate in the perspective of the future joining to the EU. The question is, whether the Czech Republic will develop towards the situation in Holland, known by a warm cooperation between the government and NGOs, or towards that of Germany, i.e. without it. However, in Germany the lack of governmental support is balanced by a very positive attitude of the public.

After 1989, Czech environmental NGOs have got quite a poor starting position: unlike other sport or children associations they had almost no property and facilities while public support has not been, and still is not, strong enough to finance or help the environmentalists. If these associations are to run properly, they need funds not only for running costs, but also for the wages of a limited number of professional staff. The support from the government as well as from abroad is for them of vital importance. Until the public support reaches the usual West-European level, permanent persuading of the people and State representatives is necessary.

In this situation, the Czech government and the Parliament have got a large responsibility towards the nation; now it is up to them to create terms suitable for proper functioning of the Czech NGOs.

Recommendations to the Czech government and to the main political parties:

1. Allocate annually a considerable sum from the State budget for the environmental NGOs and their projects.
2. Enable regular funding of wages of NGOs from the State budget.
3. Enable funding (for high quality projects) up to 100 % of the total costs.

4. Ensure an access to the State tenders for environmental, professional level NGOs.
5. Prevent the Law on Tenders to be applied for subsidisation of NGOs.
6. Introduce the same rules of the grant competition in all ministries concerned. This should include:
 - regular and timely announcement of a competition;
 - clearly and publicly announced basic terms of competition;
 - regular announcement of competition results.

These rules are the fundamental ones. They should be declared by a law on information; that, however, is missing. At least they should be included in the document "The Principles for Subsidisation of NGOs from the Czech State Budget".

Recommendations for Czech NGOs

1. Some Czech NGOs have a feeling that the government should allocate its funds according to an absolutely objective key. This seems to be unrealistic. There are no absolutely objective criteria; none of other countries' legislation, examined by us, has anything like this. In every country, the allocation of funds is influenced by public opinion, personalities of ministers, and bureaucratic conservatism. Even if the Czech government used some summaries, prognosis and statistics, it would only lead to a dangerous tampering with a free NGOs development. Any government and parliament are responsible to their voters, and it is up to them to decide.
2. Environmental NGOs have to - as their first task - fight for interest and sympathies of the public.
3. The environmental NGOs may not be satisfied with their marginalisation. They must try to achieve as much understanding with the authorities as possible. This is the only way to achieve a recognition of NGOs as a constructive sociological factor and useful counterpart for dealing with environmental problems. A natural result is then a direct (financial) as well as an indirect aid from the government. It is necessary to prove that there are also environmental NGOs who are earnest, transparent and able to work on the professional level.

Recommendations for environmental trusts and foundations from abroad developing their activities in the Czech Republic

1. Consider continuing their activities in the Czech Republic for a longer time, as well as including in their activities not only concrete environmental problem solving but also environmental education of the public. Higher environmental consciousness of people is the only way to ensure funding from local and independent sources.
2. Help to make Czech foundations sustainable by a considerable donation for their endowment funds.

5. Bibliography

References

- Hardi, P., Juras, A., Tóth Nagy, M. *New Horizons*. Budapest: Regional Environmental Center, Institut fur Europaische Umweltpolitik, 1993.
- Logan, D.: *Transnational Giving*. Brussels: C.C.I.E., 1995.
- Charities Aid Foundation. *Dimensions of the Voluntary Sector*. London: 1995
- Garonzik, Elan. *International Guide to Funders Interested in Central and Eastern Europe*. Brussels: European Foundation Center (EFC), 1993.
- Haverkamp, Jan. *Money for Earth*. Amsterdam: Milieukontakt Oost Europa, 1993.
- Kat, Wam. *Fundraising*, Sittard, Netherlands: EYFA, 1989.
- Flanagan, Joan. *The Grass Roots Fundraising Book*. Chicago: Contemporary books, 1982.
- Petrlíková, Blaž ena. *Účinnost a rozpočty nevládních neziskových organizací v ČR*. Praha: ICN, 1994.
- The Institute for Local Government and Public Service. *Adresář nadačí a sponzorů podporujících projekty ze sféry veřejné správy a z oblasti správy a řízení universit*. Budapest: 1996
- Both ENDS. *Green and Grey below Sea Level (An Access Guide to Environment and Development Organizations in the Netherlands)*. Amsterdam: 1994.

Reports

- Office for Democratic Institutions and Human Rights. *Human Dimension Seminar on Building Blocks for Civic Society: Freedom of Association and NGOs*, Warsaw: 1995.
- Wordsmith International. *Fund Raising for REC*. Piran: 1996.
- Nadace rozvoje občanské společnosti. *Základní informace o neziskovém sektoru v ČR*. Praha: 1994.
- Squire, Sanders & Dampsey. *Neziskové organizace veřejných služeb - srovnávací studie*, Switzerland: 1993.
- IDEU. *Legislativní prostředí pro NNO*, Praha 1994.
- European Environmental Bureau. *A New Demos Kratos Programme*. Brussels: EEB 1993.
- Agentura Koniklec. *Ekonomika Green NNO*. Praha : FVŽP, 1992.
- Siegel, Daniel; Yancey, Jenny. *Obnova občanské společnosti*. New York: Rockefeller Brothers Fund, 1993.
- Agentura Koniklec. *Zpráva o stavu veřejného sektoru a ekologických iniciativ v ČR*. Praha: 1994.
- Salamon, Lester M. *Rozsah a principy neziskového sektoru: Poznatky ze západních zkušeností*, Praha: The Johns Hopkins University, ICN, 1993.

Magazines and articles

- Rosso, Henry A. *Zisk a úí finanèní ch prostøedkù* Praha: Bulletin ICN, 1993.
- EC Delegation, *Czech InfoPHARE*, Praha: 1993-95.
- Agentura Koniklec. *Zpravodaj Koniklece*, Praha: 1993-94.
- Nadace pro nadaèní kulturu. *Èasopis GRANT*. Praha: 1993-95.
- ICN. *Bulletin ICN*. Praha: 1993-96.
- ECONOMIA a.s. *Ekonom*. Praha: 1992-95.
- UNESCO. *World Directory to Foundations*. Sofia: 1993.
- ÈSOP, *Depeše ÈSOP*. Praha: 1996.

