

Rockefeller
Brothers Fund
Philanthropy for an Interdependent World

Partnerët-Shqipëri
Qendra për Ndryshim
dhe Manaxhim Konflikti

Sipërmarrja dhe Filantropia

Raporti i Studimit

Entrepreneurship and Philanthropy Survey Report

Sipërmarrja dhe Filantropia

Raporti i Studimit

**Përgatitur nga Partnerët Shqipëri,
Qendra për Ndryshim dhe Manaxhim Konflikti**

Maj 2011

Ky studim u realizua me mbështetjen e Fondit Rockefeller Brothers. Partnerët Shqipëri, Qendra për Ndryshim dhe Manaxhim Konflikti mban përgjegjësi të plotë për përmbajtjen e këtij studimi, i cili nuk përfaqëson detyrimisht pikëpamjet e Fondit Rockefeller Brothers.

Falenderime të veçanta shkojnë për përfaqësuesit e biznesit që morën pjesë në këtë studim. Partnerët Shqipëri vlerëson bashkëpunimin dhe kontributin e veçantë të tyre në këtë studim.

Tabela e Përmbajtjes

Lista e grafikëve dhe tabelave	4
Përmbledhje	7
Metodologjia	8
Gjetjet nga studimi	9
Rekomandime	25

Lista e grafikëve dhe tabelave

Grafik 1. Kampioni sipas formës së organizimit të sipërmarrjes (n=141)

Grafik 2. Kampioni sipas aktivitetit ekonomik (n=141)

Grafik 3. Kampioni sipas qarkullimit mesatar vjetor (n=133)

Grafik 4. Kampioni sipas vitit të regjistrimit (n=141)

Grafik 5. Kampioni sipas vendndodhjes së sipërmarrjes (n=141)

Grafik 6. Filantropia e bën biznesin të suksesshëm (n=141)

Grafik 7. Sipërmarrjet që realizojnë aktivitete filantropike (n=141)

Grafik 8. Aktiviteti filantropik sipas aktivitetit ekonomik

Grafik 9. Aktiviteti filantropik sipas qarkullimit mesatar vjetor

Grafik 10. Sipërmarrjet që kryejnë aktivitet filantropik sipas qarkullimit mesatar vjetor (n=81)

Grafik 11. Aktiviteti filantropik sipas vitit të krijimit të sipërmarrjes

Grafik 12. Numri i aktiviteteve filantropike sipas qarkullimit mesatar vjetor

Grafik 13. Arsyet për kryerjen e aktivitetit filantropik

Grafik 14. Arsyet për mos kryerjen e aktivitetit filantropik

Grafik 15. Format e kryerjes së aktivitetit filantropik

Grafik 16. Fushat e kryerjes së aktivitetit filantropik

Grafik 17. Arsyet për kryerjen e aktivitetit filantropik sipas aktivitetit ekonomik

Grafik 18. Arsyet për moskryerjen e aktivitetit filantropik sipas qarkullimit mesatar vjetor

Grafik 19. Këshillimi në kryerjen e aktivitetit filantropik

Grafik 20. Këshillimi në kryerjen e aktivitetit filantropik sipas qarkullimit mesatar vjetor

Grafik 21. Aktiviteti filantropik në vite

Grafik 22. Numri i sipërmarrjeve që kanë realizuar aktivitete filantropike në vite

Grafik 23. Shumat e dhuruara për aktivitete filantropike në vite

Grafik 24. Shumat e dhuruara për aktivitete filantropike sipas qarkullimit mesatar vjetor

Grafik 25. Dhurimi sipas viteve

Grafik 26. Dokument strategjik për përgjegjshmërinë sociale të biznesit (n=87)

Grafik 27. Dokument strategjik për përgjegjshmërinë sociale të biznesit sipas qarkullimit mesatar vjetor

Grafik 28. Dokument strategjik për përgjegjshmërinë sociale të biznesit sipas aktivitetit ekonomik

Grafik 29. Plane për aktivitete filantropike në të ardhmen (n=141)

Grafik 30. Plane për aktivitete filantropike në të ardhmen sipas qarkullimit mesatar vjetor

Tabela 1. Mbështetja që nevojitet për të ndërmarrë aktivitete filantropike (n=141)

Përmbledhje

Gjatë periudhës shkurt – prill 2011, Partnerët Shqipëri, Qendra për Ndryshim dhe Manaxhim Konflikti, realizoi një studim për të analizuar aktivitetin filantropik të sipërmarrjeve në Shqipëri.

Qëllimi kryesor i studimit ishte të mblidhte të dhëna dhe vlerësonte nivelin dhe drejtimit e aktivitetit filantropik të sektorit të biznesit në Shqipëri, si dhe hapat e nevojshëm që duhen ndërmarrë për avancimin e tij.

Disa nga gjetjet kryesore të këtij studimi janë:

- Më shumë se gjysma e sipërmarrjeve të intervistuar (55%) mendojnë që aktiviteti filantropik e bën biznesin e tyre më të sukseshëm.
- Aktiviteti filantropik varet nga aktiviteti kryesor ekonomik dhe qarkullimi mesatar vjetor. Përqindja e sipërmarrjeve që kryejnë aktivitet filantropik është më e madhe në sektorin e financave, transportit dhe komunikacionit (mbi 90%) dhe për sipërmarrje me qarkullim mesatar vjetor mbi 250 milion lekë (mbi 71%).
- Qarkullimi mesatar vjetor dhe periudha e krijimit të sipërmarrjeve nuk përbën pengesë për kryerjen e aktivitetit filantropik.
- Numri i aktiviteteve të mbështetura është më i madh për sipërmarrjet me qarkullim mesatar vjetor të lartë. Sipërmarrjet me qarkullim mesatar vjetor mbi 1 miliard lekë (21% e tyre) kanë mbështetur mbi 15 aktivitete.
- Nga sipërmarrjet e intervistuar, 62% e tyre kryejnë aktivitet filantropik. Sipërmarrjet kryejnë aktivitet filantropik kryesisht sepse e konsiderojnë atë detyrim moral (74%) dhe sepse ai përbush nevojat njerëzore (70%).
- Arsyeja kryesore që cilësohet si pengesë për moskryerjen e aktiviteteve filantropike nga sipërmarrjet është mungesa e buxheteve (67%), mungesa e shtysave financiare (26%) dhe mos vlerësimi i aktivitetit filantropik (24%).
- Sipërmarrjet e kryejnë aktivitetin filantropik kryesisht në dy forma: mbështetje financiare përmes dhurimit (78%) dhe produkte dhe shërbime në natyrë (62%).
- Aktiviteti filantropik realizohet kryesisht nëpërmjet ndihmave humanitare, mbështetjes në raste katastrofash natyrore dhe përmirësimin e shëndetit.
- Veprimtaria filantropike e sipërmarrjeve influencohet në shkallë të lartë nga pronarët (77%) dhe administratorët (74%).
- Numri i sipërmarrjeve që kryejnë aktivitet filantropik ka rritje në vite. Rritja është me 62% nga viti 2006 në vitin 2010.
- Ka një tendencë në rritje të dhurimeve mbi 5000 Euro nga viti 2006 (33%) në vitin 2010 (45%).
- Sipërmarrjet me qarkullim mesatar vjetor mbi 1 miliard lekë (76% e tyre) kanë dhuruar mbi 5000 Euro për aktivitete filantropike.

- Nga 87 kompani që kryejnë aktivitet filantropik vetëm 18% e tyre kanë dokument strategjik në lidhje me përgjegjshmërinë sociale të biznesit. Nga këto, 80% e tyre janë sipërmarrje të mëdha me qarkullim vjetor mbi 250 milion lek.
- Sipërmarrjet e mëdha dhe të mesme e planifikojnë më mirë mbështetjen për aktivitetet filantropike, ndërsa sipërmarrjet e vogla i kryejnë ato më së shumti në mënyrë spontane.
- Vetëm 28% e sipërmarrjeve të anketuara kanë plane për aktivitetet filantropike në të ardhmen, ndërsa 47% e shohin të lidhur me situatën.
- Format kryesore të mbështetjes që kërkohen për të zgjeruar aktivitetin filantropik janë: (i) shtyssa financare nga ulja e taksave; (ii) informim rreth programeve në të cilat mund të kontribuohet me buxhet të limituar dhe (iii) procedura më të thjeshta rimbursimi.

Metodologjia

Objektivat e studimit

- Krijimi i një panorame të përgjithshme në lidhje me aktivitetin filantropik të sipërmarrjeve në Shqipëri (fushat kryesore në të cilat është përqëndruar ky aktivitet, format kryesore të zhvillimit të tij, etj).
- Identifikimi i faktorëve mbështetës dhe pengues në zhvillimin e aktivitetit filantropik, me qëllim krijimin e një baze për ndërgjegjësim mbi aktivitetin filantropik dhe zhvillim të mëtejshëm të tij në të ardhmen.

Studimi mbi filantropinë është kryer nëpërmjet intervistave të drejtpërdrejta me 141 sipërmarrje në 10 prefektura të Shqipërisë. Instrumenti i vrojtimit ishte një pyetsor standard. Pyetjet trajtonin përvojën aktuale të sipërmarrjeve në fushën e filantropisë, format dhe llojet e aktiviteteve që ato mbështesnin, arsyet pse dhuronin si dhe format e mbështetjes që konsiderohen të nevojshme nga ana e tyre për të ndërmarrë aktivitetet filantropike. Vrojtimi u krye në periudhën shkurt-prill 2011.

Për të gjeneruar kampionin u përdor lista e sipërmarrjeve aktive sipas prefekturave dhe aktivitetit ekonomik gjatë vitit 2009. Lista u pastrua nga të gjitha personat fizikë, organizatat jofitimprurëse dhe kompanitë publike.

Të dhënat e mbetura shërbyen për të nxjerrë një kampion përfaqësues të shpërndarë në 150 sipërmarrje në proporcion me numrin e sipërmarrjeve të vendosura në secilën nga dhjetë prefekturat dhe peshën specifike të sektorëve të ndryshëm të ekonomisë që ato i përkisnin. Për këtë u përdorën të dhënat e publikuara nga INSTAT në librin e Regjistrimit të Ndërmarrjeve 2009. U përgatit, gjithashtu, edhe një listë rezervë për të zëvendësuar sipërmarrjet që mund të refuzonin të merrnin pjesë në vrojtimit, ose që nuk mund të gjendeshin. Numri i përgjithshëm i intervistave të realizuara ishte 141 ose 94% e kampionit të synuar.

Rezultatet e paraqitura në këtë raport janë në formën e frekuencave dhe kryqëzimit të vlerave. Variablat kryesorë të përdorur për kryqëzimin e vlerave janë: (a) *qarkullimi mesatar vjetor* – bizneset janë ndarë në pesë grupe; (b) *sipas aktivitetit ekonomik* dhe (c) *sipas vitit të krijimit*.

Në çdo grafik është treguar numri i përgjithshëm i përgjigjeve. Përqindjet janë rrumbullakuar në numrin e plotë më të afërt. Për disa pyetje, madhësia e kampionit është më e vogël (siç edhe është treguar). Për shkak të numrit të përgjigjeve, disa kategori përgjigjesh janë grupuar së bashku.

Gjetjet nga studimi

Grafiku 1. Kampioni sipas formës së organizimit të sipërmarrjes (n=141)

Në përgjigje të pyetjes mbi formën e organizimit të sipërmarrjes, 111 nga 141 sipërmarrje ose 79% e tyre u përgjigjën që janë të organizuara si shoqëri me përgjegjësi të kufizuar, ndërkohë që 18% janë të organizuara si shoqëri anonime.

Grafiku 2. Kampioni sipas aktivitetit ekonomik (n=141)

Kampioni ka një shpërndarje të larmishme bazuar në sektorin kryesor të aktivitetit ekonomik të sipërmarrjes. Sektorët më të përfaqësuar janë tregtia me 26%, sektori i ndërtimit me 23% dhe industria përpunuese me 23%. Por ndërkohë në kampion janë të përfshirë dhe sektorë të tjerë si hotele dhe restorante (11%), transporti dhe komunikacioni (7%) dhe aktiviteti financiar (6%).

Grafiku 3. Kampioni sipas qarkullimit mesatar vjetor (n=133)

Kampioni përfshin një përfaqësim të plotë të sipërmarrjeve për sa i përket qarkullimit mesatar vjetor. 29% e sipërmarrjeve që i janë përgjigjur pyetjes mbi qarkullimin mesatar vjetor e kanë atë midis 10-50 milion lekë, 24% e kanë qarkullimin mesatar vjetor midis 51-150 milion lekë dhe ndërkohë vetëm 15% e tyre kanë qarkullim mesatar vjetor mbi 1 miliard lekë.

Grafiku 4. Kampioni sipas vitit të regjistrimit (n=141)

Pjesa më e madhe e sipërmarrjeve të anketuara (57%) janë krijuar përpara vitit 2000, ndërkohë që 23% janë krijuar në periudhën 2000-2005 dhe 15% në periudhën 2006-2009.

Grafiku 5. Kampioni sipas vendndodhjes së sipërmarrjes (n=141)

Pothuajse gjysma e sipërmarrjeve të anketuara (52%) e zhvillojnë aktivitetin e tyre në prefekturën e Tiranës . Kjo lidhet me numrin e madh të sipërmarrjeve që kryejnë aktivitetin e tyre në këtë prefekturë. Prefektura si Vlora, Durrësi, Fieri dhe Elbasani përfaqësohen në këtë kampion respektivisht me 10%, 9%, 7% dhe 6%.

Grafiku 6. Filantropia e bën biznesin të suksesshëm (n=141)

55% e sipërmarrjeve janë shprehur që janë shumë dakort dhe dakort me pohimin që filantropia e bën biznesin më të suksesshëm. Vetëm 14% e të intervistuarve nuk janë dakort me këtë pohim.

Grafiku 7. Sipërmarrjet që realizojnë aktivitete filantropike (n=141)

Pyetjes a kryeni aktivitet filantropik 62% e sipërmarrjeve të anketuara i janë përgjigjur po, ndërkohë që 37% e të anketuarve janë përgjigjur që nuk realizojnë aktivitet filantropik.

Grafiku 8. Aktiviteti filantropik sipas aktivitetit ekonomik

Përqindja e sipërmarrjeve që zhvillojnë aktivitet filantropik ndryshon sipas aktivitetit ekonomik që ato kryejnë. Afërsisht 50-60% e sipërmarrjeve që kanë si aktivitet kryesor ekonomik ndërtimin, tregëtinë dhe industrinë përpunuese kryejnë aktivitet filantropik. Kjo përqindje rritet për sipërmarrjet që veprojnë në sektorin e transportit dhe komunikacionit si dhe për ato që zhvillojnë aktivitet financiar.

Grafiku 9. Aktiviteti filantropik sipas qarkullimit mesatar vjetor

Qarkullimi mesatar vjetor i sipërmarrjeve është një faktor i rëndësishëm për kryerjen e aktivitetit filantropik. Aktiviteti filantropik është më i madh për sipërmarrjet me qarkullim mesatar vjetor mbi 250 milion lekë. 90% e sipërmarrjeve me qarkullim mesatar vjetor mbi 1 miliard lekë realizojnë aktivitet filantropik. Gjithashtu pjesa dërrmuese (71%) e sipërmarrjeve me qarkullim mesatar vjetor 251 mil-1 miliard lekë realizojnë aktivitet filantropik. Mbi 50% e sipërmarrjeve të anketuara me qarkullim mesatar vjetor 10-50 mln lekë dhe 151-250 mln lekë nuk kryejnë aktivitet filantropik.

Grafiku 10. Sipërmarrjet që kryejnë aktivitet filantropik sipas qarkullimit mesatar vjetor (n=81)

25% e sipërmarrjeve që kryejnë aktivitet filantropik e kanë qarkullimin mesatar vjetor 51-150 mil lekë, 23% e kanë 10-50 mln lekë dhe 22% mbi 1 miliard lekë. Qarkullimi mesatar vjetor nuk i pengon kompanitë që të zhvillojnë aktivitet filantropik.

Grafiku 11. Aktiviteti filantropik sipas vitit të krijimit të sipërmarrjes

Pavarësisht nga periudha e krijimit, mbi 60% e kompanive të krijuara deri në vitin 2009 kryejnë aktivitet filantropik.

Grafiku 12. Numri i aktiviteteve filantropike sipas qarkullimit mesatar vjetor

Sipërmarrjet me qarkullim mesatar vjetor të madh mbështesin një numër më të madh aktivitetesh. Sipërmarrjet me qarkullim mesatar vjetor deri në 50 milion lekë kanë mbështetur 1-5 aktivitete filantropike. 21% e sipërmarrjeve me qarkullim mesatar vjetor mbi 1 miliard lekë kanë mbështetur mbi 15 aktivitete për periudhën 2006-2010.

Grafiku 13. Arsyet për kryerjen e aktivitetit filantropik

Sipërmarrjet u pyetën se cilat janë arsyet që ata dhurojnë. Arsyet e listuara ishin nëntë dhe ata duhet të zgjidhnin deri në tre alternativa. Arsyet më të rëndësishme në raport me numrin e përgjithshëm të përgjigjeve të marra (n=223) janë dhurimi është detyrim moral (29%) dhe dhurimi përmbush nevojat njerëzore (27%) .

67 nga 87 sipërmarrjet (ose74%) besojnë që dhurimi është detyrim moral social dhe 70% që dhurimi përmbush nevojat njerëzore. Ndërkohë ka dhe arsye të tjera që ndikojnë në këtë aktivitet si tradita dhe imazhi i kompanisë.

Grafiku 14. Shkaqet për mos kryerjen e aktivitetit filantropik

Për pyetjen e shumëfishtë “Cilat janë arsyet për mos kryerjen e aktiviteve filantropike” janë marrë 109 përgjigje (të anketuarit mund të zgjidhnin deri në tre alternativa). Shkaqet më të rëndësishme janë renditur duke marrë parasysh numrin e përgjithshëm të përgjigjeve (n=109) dhe numrin e përgjigjeve për secilën arsye, për të renditur shkaqet sipas rëndësisë.

Arsyeja më e rëndësishme që sipërmarrjet nuk kryejnë aktivitet filantropik është mungesa e buxheteve (67%). 34 nga 51 sipërmarrje të mundshme e cilësojnë këtë si arsyen kryesore. Arsyet tjetër e përmendur është mungesa e shtysave nga ulja e taksave (26%) dhe vlerësimi i ulët që iu bëhet aktiviteve filantropike (24%).

Grafik 15. Format e kryerjes së aktivitetit filantropik

Për pyetjen “Cilat janë format e aktiviteve filantropike që kryen sipërmarrja juaj” janë marrë 211 përgjigje (të anketuarit mund të zgjidhnin deri në tre alternativa). Format e dhurimit janë renditur sipas rëndësisë duke marrë parasysh numrin e përgjithshëm të përgjigjeve (n=211) dhe numrin e përgjigjeve për secilën formë të kryerjes së aktivitetit filantropik.

Format kryesore të kryerjes së aktivitetit filantropik janë mbështetja financiare përmes dhurimit (78%) dhe produktet dhe shërbimet në natyrë (62%). Gjithashtu sponsorizimet (48%) përdoren si formë e kryerjes së aktivitetit filantropik nga ana e sipërmarrjeve.

Grafik 16. Fushat e kryerjes së aktivitetit filantropik

Për pyetjen e shumëfishtë “Në cilat fusha kryen aktivitet filantropik sipërmarrja juaj” janë marrë 303 përgjigje. Fushat janë renditur në grafikun 16 sipas rëndësisë që ato kanë (numri i përgjigjeve për secilën fushë ndaj numrit të përgjithshëm të përgjigjeve i shprehur në përqindje). Nga përgjigjet rezulton që sipërmarrjet kryejnë aktivitet filantropik në fusha të ndryshme. Fushat më të rëndësishme janë ndihma humanitare (61%), katastrofat natyrore (53%), shëndeti (48%) dhe arti/kultura (44%).

Grafik 17. Arsyet për kryerjen e aktiviteteve filantropike sipas aktiviteteve ekonomike

Sipërmarrjet kryejnë aktivitete filantropike sepse besojnë që filantropia është detyrim moral social dhe për të mbështetur personat fatkeqë që të përmbushin nevojat e tyre njerëzore. Këto arsye zënë pothuajse peshë të njëjtë pavarësisht nga aktiviteti ekonomik kryesor ku vepron sipërmarrja. Ndërkohë që sipërmarrjet që kryejnë aktivitete në fushën financiare dhe të hotelieri turizmit e bëjnë këtë edhe për të përmirësuar imazhin e tyre, pra për marketing.

Grafik 18. Arsyet për mos kryerjen e aktiviteteve filantropike sipas qarkullimit mesatar vjetor

Vihet re se sa më i vogël të jetë qarkullimi vjetor, aq më e ndjeshme është sipërmarrja ndaj mjeteve monetare në dispozicion që mund të mobilizohen në funksion të aktiviteteve filantropike. Për sipërmarrjet me qarkullim vjetor midis 10 dhe 150 milion, mungesa e fondeve identifikohet si arsye e parë për mos kryerjen e aktiviteteve filantropike. Ndërkohë që me rritjen e qarkullimit, problemi kryesor ka të bëjë me mungesën e shtysave financiare.

Arsye të tjera por në një përqindje më të vogël janë edhe mungesa e vlerësimit për aktivitete filantropike, procedurat e komplikuar të rimbursimit, pamundësia për të angazhuar burime njerëzore etj.

Grafik 19. Këshillimi në kryerjen e aktivitetit filantropik

Për pyetjen “Me kë këshillohet sipërmarrja juaj për të kryer aktivitete filantropike” janë marrë 190 përgjigje (të anketuarit mund të zgjidhnin deri në tre alternativa). Burimet e këshillimit janë rënditur sipas rëndësisë duke marrë parasysh numrin e përgjithshëm të përgjigjeve (n=190) dhe numrin e përgjigjeve për secilën formë këshillimi. Për nga rëndësia burimet që besohen më shumë janë pronarët dhe administratorët.

Grafik 20. Këshillimi në kryerjen e aktivitetit filantropik sipas qarkullimit mesatar vjetor

Në sipërmarrjet e vogla dhe të mesme janë pronarët ata që marrin vendime për aktivitetet filantropike, ndërkohë që në sipërmarrjet e mëdha vendimet merren nga administratorët e kompanive.

Grafik 21. Aktiviteti filantropik në vite

Pjesa më e madhe e sipërmarrjeve (mbi 76%) çdo vit kanë mbështetur 1-5 aktivitete për periudhën 2006-2010.

Grafik 22. Numri i sipërmarrjeve që kanë realizuar aktiviteteteve filantropike në vite

Numri i sipërmarrjeve që kryejnë aktivitet filantropik ka rritje në vite. Rritja është me 62% nga viti 2006 në vitin 2010.

Grafik 23. Shumat e dhuruara për aktivitete filantropike në vite

Më pak se gjysma e buxheteve të dhuruara për aktivitete filantropike janë në shumat nga 500 Euro deri në 2000 Euro. Ka një tendencë në rritje të dhurimeve mbi 5000 Euro nga 33% në vitin 2006 në 45% në vitin 2010.

Grafik 24. Shumat e dhuruara për aktivitete filantropike sipas qarkullimit mesatar vjetor

Sipërmarrjet me qarkullim mesatar vjetor mbi 1 miliard lekë mbështesin në një masë të madhe (76%) aktivitete filantropike me shuma mbi 5000. Ndërkohë që sipërmarrjet e vogla dhurojnë sipas shumicës së të anketuarëve shuma deri në 500 Euro dhe 500-2000 Euro.

Grafik 25. Dhurimi sipas viteve

Shumat e dhuruara në vitin 2008 janë 22% më të mëdha se ato të dhuruara në vitin 2007, ndërkohë që në vitin 2009 ato janë vetëm 11.6% më të mëdha se në vitin 2008. Kjo sjellje mund të shpjegohet me vështirësitë financiare që u reflektuan në Shqipëri si rrjedhojë e krizës ekonomike, ndërkohë që ka një ngritje në masën 19% të fondeve të dhuruara në 2010 krahasuar me shumën e dhuruar në vitin 2009.

Grafik 26. Dokument strategjik për përgjegjshmërinë sociale të biznesit (n=87)

Nga 87 sipërmarrje që kryejnë aktivitete filantropike vetëm 18% e tyre kanë dokument strategjik në lidhje me përgjegjshmërinë sociale të biznesit.

Grafik 27. Dokument strategjik për përgjegjshmërinë sociale të biznesit sipas qarkullimit mesatar vjetor

53% e sipërmarrjeve që kanë dokument strategjik e kanë qarkullimin mesatar vjetor mbi 1 miliard lekë. 80% e sipërmarrjeve që kanë dokument strategjik janë sipërmarrje të mëdha.

Grafik 28. Dokument strategjik për përgjegjshmërinë sociale të biznesit sipas aktivitetit ekonomik

17 sipërmarrje nga 141 të anketuara kanë dokument strategjik për përgjegjshmërinë sociale të biznesit. 35% e sipërmarrjeve që kanë dokument strategjik e zhvillojnë aktivitetin e tyre në tregti dhe 17% në fushën financiare.

Grafik 29. Plane për aktivitete filantropike në të ardhmen (n=141)

Vetëm 28% e sipërmarrjeve kanë plane për aktivitete filantropike në të ardhmen, ndërsa 47% e shohin të lidhur me situatën.

Grafik 30. Plane për aktivitete filantropike në të ardhmen sipas qarkullimit mesatar vjetor

Sipërmarrjet e mëdha dhe të mesme e planifikojnë më mirë mbështetjen për aktivitete filantropike, ndërsa sipërmarrjet e vogla e kryejnë më shumë në mënyrë spontane. 55% e sipërmarrjeve me qarkullim mesatar vjetor mbi 1 miliard lekë dhe 43% e sipërmarrjeve me qarkullim mesatar vjetor 251 mln-1 miliard lekë kanë plane për të ardhmen për investime në filantropi. 67% e sipërmarrjeve me qarkullim mesatar vjetor 151-250 mln dhe 54% e sipërmarrjeve me qarkullim mesatar vjetor 10-50 mln i shohin investimet në filantropi të varura nga situata.

Tabela 1. Mbështetja që nevojitet për të ndërmarrë aktivitete filantropike (n=141)

Format e mbështetjes	Prioriteti
Incentiva më të mira që sjellin reduktimin e taksave	1
Informim rreth programeve në të cilat mund të kontribosh me një buxhet të limituar	2
Procedura më të thjeshta rimbursimi	3
Informim në lidhje me OJF-të, aktiviteti i të cilave përputhet me interesin filantropik të biznesit	4
Shembuj të aktiviteteve të kompanive të tjera të angazhuara në aktivitete filantropike	5
Ndarje informacioni/njohurish me kompani të tjera	6
Mbështetje për publikimin e aktiviteteve filantropike	7
Mështetje për identifikimin dhe organizimin e aktiviteteve filantropike	8
Asistencë për personelin përgjegjës lidhur me aktivitetet filantropike	9

Mbështetja kryesore që sipërmarrjet kërkojnë për të ndërmarrë veprimtari filantropike është dhënia e shtysave nëpërmjet uljes së barrës së taksave për sipërmarrjet që realizojnë veprimtari filantropike. Ndërkohë formë tjetër prioritare është informimi i sipërmarrjeve rreth programeve për të cilat ata mund të kontribuojnë me buxhete të limituara dhe hartimi i procedurave më të thjeshta të rimbursimit.

Rekomandime

Rekomandimet e mëposhtme rrjedhin nga gjetjet e studimit. Ato synojnë të japin ide dhe sugjerime për fushat e nevojshme të ndërhyrjes, me qëllim krijimin e një mjedisi mbështetës për aktivitetin filantropik.

- **Rritja e shtysave fiskale që nxisin zhvillimin e aktivitetit filantropik.** Siç tregohet në studim sipërmarrjet që kryejnë aktivitet filantropik e kanë renditur si mbështetjen e parë për nga rëndësia, krijimin e shtysave nga ulja e barrës së taksave për sipërmarrjet që realizojnë veprimtari filantropike. Kjo kërkon një rishikim të Ligjit mbi Sponsorizimet, por jo vetëm.
- **Përmirësimi dhe lehtësimi i procedurave të rimbursimit.** Sipërmarrjet që nuk kryejnë aktivitet filantropik kanë identifikuar procedurat e vështira të rimbursimit si një prej arsyeve kryesore për mos kryerjen e aktivitetit filantropik. Ndërkohë ato që kryejnë aktivitet e kanë renditur këtë si fushën e tretë që kërkohet të përmirësohet, me synim zhvillimin e mëtejshëm të aktivitetit filantropik. Do të ishte e dobishme që Ministria e Financave, Ministria e Ekonomisë, Tregtisë dhe Energjitikës dhe shoqatat e biznesit të zhvillonin konsultime për të diskutuar lehtësirat që kërkohen dhe përmirësimet e nevojshme që duhet të bëhen për të thjeshtuar procedurat e rimbursimit.
- **Vlerësimi publik për veprimtarinë filantropike.** Studimi tregon se midis tre arsyeve të para (ku dy janë monetare) se përse sipërmarrjet nuk kryejnë veprimtari filantropike, ka të bëjë me mungesën e njohjes dhe vlerësimin publik. Duket që ky është një aspekt i rëndësishëm deri tani i munguar ose sporadik, i cili do të mbështeste dhe inkurajonte veprimtarinë filantropike. Ky është një rekomandim që shkon kryesisht për median si dhe organizatat komunitare të cilat i shërbejnë komuniteteve në nevojë dhe përbëjnë përfituesit kryesorë të veprimtarisë filantropike.
- **Rritja e njohurive të publikut mbi përgjegjshmërinë sociale të biznesit.** Sipërmarrjet dhe Dhomat e Tregtisë dhe Industrisë janë burimet kryesore të informacionit për përgjegjshmërinë sociale të biznesit. Koordinimi më i mirë dhe bashkëpunimi midis tyre mund të ndihmonte në shpërndarjen më të mirë të informacionit rreth përgjegjësisë së biznesit që është i përshtatshëm për të gjitha grupet e interesuara (OJF-të, pushtetin vendor, institucionet arsimore dhe kulturore, etj.).
- **Informim më i mirë dhe më i plotë mbi programet dhe projektet që kanë nevojë për mbështetje.** Informacioni më i plotë që mund të jepet në këtë drejtim do të ndihmonte sipërmarrjet për të hartuar plane konkrete mbështetjeje në fushat me interes për to. Kjo do të kërkonte angazhim dhe koordinim nga ana e sektorit jo-fitimprurës, për të ndërtuar një marrëdhënie të hapur bashkëpunuese me sektorin e biznesit.
- **Hartimi i dokumentave strategjik për përgjegjshmërinë sociale të biznesit.** Vetëm 18% e sipërmarrjeve të intervistuar kishin dokument strategjik. Për të rritur më shumë këtë përqindje kërkohet një punë më e madhe si nga shoqatat e biznesit ashtu dhe nga vetë sipërmarrjet. Njohja me praktikatat më të mira dhe trajnimet për hartimin e dokumentave strategjik mund të shërbejnë për të rritur numrin e sipërmarrjeve që punojnë me vizion dhe plane për kryerjen e aktivitetit filantropik.

Partners Albania, Center for Change and Conflict Management
Rruga “Muhamet Gjollësia”
Pall.16/1, Shk.1, Ap.9 Kutia Postare 2418/1
Tel.+355 4 2254881 Faks. 2254883
Tiranë, Shqipëri
email: partners@partnersalbania.org
www.partnersalbania.org

Rockefeller
Brothers Fund
Philanthropy for an Interdependent World

Partnerët-Shqipëri
Qendra për Ndryshim
dhe Manaxhim Konflikti

Sipërmarrja dhe Filantropia

Raporti i Studimit

Entrepreneurship and Philanthropy Survey Report

Entrepreneurship and Philanthropy

Survey Report

**Prepared by Partners Albania,
Center for Change and Conflict Management**

May 2011

This study is made possible by the support of the Rockefeller Brothers Fund. The content of this study is the sole responsibility of Partners Albania, Center for Change and Conflict Management and do not necessarily reflect the views of the Rockefeller Brothers Found.

Special thanks to business representatives that participated in the survey. Partners Albania greatly appreciated their cooperation and contribution to this survey.

Table of Content

List of charts and tables	4
Summary	7
Methodology	8
Survey findings	9
Recommendations	25

List of charts and tables

Chart 1: Sample by form of organization (n=141)

Chart 2: Sample according the economic activity (n = 141)

Chart 3: Sample according the average annual turnover (n = 133)

Chart 4: Sample by year of registration (n = 141)

Chart 5: Sample by location of enterprise (n = 141)

Chart 6: Philanthropy makes the business more successful (n = 141)

Chart 7: Enterprises carrying out philanthropy activities (n = 141)

Chart 8: Philanthropic activity according to the economic activity sector

Chart 9: Philanthropic activities according to the average annual turnover

Chart 10: Enterprises that carry out philanthropic activities according to the average annual turnover (n = 81)

Chart 11: Chart 11: Philanthropic activity by year of creation of the enterprise

Chart 12: Number of philanthropic activities by the average annual turnover

Chart 13: Reasons why enterprises undertake philanthropic activities

Chart 14: Reasons why enterprises do not undertake philanthropic activities

Chart 15: Forms of philanthropic activities

Chart 16: Philanthropic activity areas

Chart 17. Reasons for carrying out philanthropic activities according to the economic activity

Chart 18: Reasons why businesses do not undertake philanthropic activities by the average annual turnover

Chart 19: Advise in carrying out philanthropic activities

Chart 20: Advise in carrying out philanthropic activities according to the average annual turnover

Chart 21. Philanthropic activities in years

Chart 22. Number of enterprises that have carried out philanthropic activities in years

Chart 23. The amounts contributed for philanthropic activities in years

Chart 24. The amounts contributed for philanthropic activities according to the average annual turnover

Chart 25. Contribution in years

Chart 26. Strategic document on corporate social responsibility (n=87)

Chart 27. Strategic document on corporate social responsibility by the average annual turnover

Chart 28. Strategic document on social responsibility according to the economic activity

Chart 29. Plans for conducting philanthropic activities in the future (n=141)

Chart 30. Plans for conducting philanthropic activities in the future by the average annual turnover

Table 1. Support needed to carry out philanthropic activities (n=141)

Summary

During the period February-April 2011, Partners-Albania Center for Change and Conflict Management, conducted a study to analyze the philanthropic activities of enterprises in Albania.

The main purpose of the study was to collect data and assess the level and directions of philanthropic activity of the business sector in Albania, as well as steps to be taken to advance it.

Some key findings of this survey are:

- More than half of the enterprises surveyed (55%) believe that philanthropic activity makes their business more successful.
- Philanthropic activity depends on the main economic activity and average annual turnover. Percentage of enterprises that carry out philanthropic activity is higher in the finance sector, transport and communications (over 90%) and in enterprises with an average annual turnover venture with over 250 million ALL (over 71%).
- Average annual turnover and the period of establishment of enterprises cannot be considered as an obstacle to carrying out philanthropic activity.
- Number of supported activities is greater for enterprises with high average annual turnover. Enterprises with average annual turnover over 1 billion (21% of them) have supported over 15 activities.
- Out of the surveyed enterprises, 62% perform philanthropic activities. Enterprises perform philanthropic activities mainly because they consider it a moral obligation (74%) and because it meets human needs (70%).
- The main reason considered as an obstacle by enterprises in conducting philanthropic activities is the lack of budget (67%), lack of financial incentives (26%) and lack of appreciation for philanthropic activity (24%).
- Enterprises perform philanthropic activities mainly in two forms: financial support through donation (78%) and in kind products and services (62%).
- Philanthropic activity is conducted mainly through humanitarian aid, support in cases of natural disasters and health improvement.
- Philanthropic activity of the enterprises is influenced on a large scale by the owners (77%) and administrators (74%).
- The number of enterprises that carry out philanthropic activity has increased over the years. The increase is with 62% from 2006 to 2010.
- There is a growing trend in donations over 5000 Euro from 2006 (33%) in 2010 (45%).
- Enterprises with average annual turnover over 1 billion ALL (76% of them) have donated over 5000 Euro for philanthropic activities.

- Out of 87 companies that carry out philanthropic activity only 18% have a strategic document on the corporate social responsibility. Of these, 80% are large enterprises with annual turnover about 250 million ALL.
- Large and medium enterprises plan better the support for philanthropic activities, while small enterprises perform more spontaneously.
- Only 28% of enterprises surveyed have plans for philanthropic activities in the future, while 47% review the situation.
- The main support enterprises require in undertaking philanthropic activities are (i) tax incentives; (ii) information about programs on which can contribute with limited budgets (iii) friendlier reimbursement procedures.

Methodology

Objectives of the survey:

- Creating a general overview about the philanthropic activities of enterprises in Albania (the main areas in which this activity is concentrated, the main forms of its development, etc).
- Identification of supportive and obstructive factors in the development of philanthropic activity, in order to create a basis for awareness on philanthropic activity and further development of its future.

Study on philanthropy is conducted through direct interviews with 141 enterprises in 10 prefectures of Albania. The survey instrument was a standard questionnaire. Questions address the actual experience of enterprises in the field of philanthropy, forms and types of activities that they supported, the reasons why donate and support needed to undertake philanthropic activities. The survey was conducted between February and April 2011.

To generate the sample was used the list of active enterprises by prefecture and economic activity, in 2009. The list was cleared of all individuals, nonprofit organizations and public companies.

The remaining data served to draw a representative sample of 150 enterprises distributed in proportion to the number of enterprises located in each of the ten prefectures and the specific weight of different sectors of the economy that they belonged. For this were used data published by INSTAT in the book Register of Enterprises 2009. A reserve list was prepared as well, to replace the enterprises that could refuse to participate in the survey, or who can not be found. The total number of interviews conducted was 141 or 94% of the targeted sample.

Results presented in this report are in the form of frequencies and values intersection. Key variables used for the intersection of values are: (a) *Average annual turnover* - businesses are divided into five groups, (b) *by economic activity* and (c) *by year of creation*. In each graph is shown the total number of responses. Percentages are rounded to whole closest number. For some questions, the sample size is small (as is also shown). Because of the number of responses, some answer categories are grouped together.

Survey findings

Chart 1: Sample by form of organization (n = 141)

In response to the question on the form of business organization, 111 by 141 enterprises or 79% of the sample are organized as Limited Liability Companies, while 18% are organized as Joint Stock Companies.

Chart 2: Sample according to the economic activity (n = 141)

The sample has a diverse distribution based on primary economic activity sector of enterprises. Sectors are represented on trade with 26%, construction sector with 23% and manufacturing industry with 23%. Meanwhile in the sample are included other sectors as well, like hotels and restaurants (11%), transport and communication (7%) and financial activities (6%).

Chart 3: Sample according the average annual turnover (n = 133)

The sample includes a full representation of enterprises in terms of average annual turnover. 29% of entrepreneurs who have answered the question on the average annual turnover, have it between 10-50 million ALL, 24% have average annual turnover between 51-150 million ALL, and only 15% have average annual turnover over 1 billion ALL.

Chart 4: Sample by year of registration (n = 141)

Most of the enterprises surveyed (57%) were established before 2000, while 23% were created in the period 2000-2005 and 15% in the period 2006-2009.

Chart 5: Sample by location of enterprise (n = 141)

Almost half of the enterprises surveyed (52%) carry out their activity in the prefecture of Tirana. This is linked to the number of enterprises that perform their activity in this prefecture. Prefecture as Vlorë, Durrësi, Fieri and Elbasani are represented in this sample respectively with 10%, 9%, 7% and 6%.

Chart 6: Philanthropy makes the business more successful (n = 141)

55% of enterprises indicated that strongly agreed or agreed with the statement that philanthropy makes the business more successful. Only 14% of respondents disagree with this statement.

Chart 7: Enterprises carrying out philanthropy activities (n = 141)

Asked if they carry out philanthropic activity, 62% of enterprises surveyed responded yes, they do carry out such activity, while 37% of respondents answered they do not.

Chart 8: Philanthropic activity according to the economic activity sector

Percentage of entrepreneurs who carry out philanthropic activity varies according to economic activity they perform. Approximately 50-60% of enterprises whose main economic activity is construction, trade and manufacturing industry carry out philanthropic activity. This percentage increases for enterprises operating in transport and communications sector and those who perform financial activity.

Chart 9: Philanthropic activities according to the average annual turnover

The average annual turnover of enterprises is an important factor for the business philanthropic activity. Philanthropic activity is higher for enterprises with average annual turnover over 250 million ALL. 90% of enterprises with average annual turnover over 1 billion ALL carry philanthropic activities. Also the vast majority (71%) of enterprises with average annual turnover 251 million-1 billion ALL carry out philanthropic activities. Over 50% of enterprises surveyed, with an average annual turnover of 10-50 million and 151-250 million ALL, do not carry out philanthropic activities.

Chart 10: Enterprises that carry out philanthropic activities according to the average annual turnover (n = 81)

25% of the enterprises that carry out philanthropic activity have an average annual turnover between 51 to 150 million ALL, 23% have an average annual turnover between 10 to 50 million ALL, and 22% over 1 billion ALL. Average annual turnover is not considered an obstacle for the companies to carry out philanthropic activities.

Chart 11: Philanthropic activity by year of creation of the enterprise

Despite period of creation over 60% of companies created till 2009 perform philanthropic activities.

Chart 12: Number of philanthropic activities by the average annual turnover

Enterprises with higher average annual turnover support a greater number of activities. Enterprises with an average annual turnover up to 50 million ALL, support 1-5 philanthropic activities. 21% of enterprises with an average annual turnover over 1 billion ALL have supported over 15 activities for the period 2006-2010.

Chart 13: Reasons why enterprises undertake philanthropic activities

Enterprises were asked about the reasons why they donate. Reasons listed were nine and they have to choose up to three. The most important reasons in relation to the total number of responses received (n = 223) are: giving is a moral obligation (29%), and the donation meets human needs (27%).

67 of 87 enterprises (or 74%) believe that the donation is social and moral obligation and 70% believe that donation meets human needs. Meanwhile there are other reasons that influence this activity such as company tradition and image.

Chart 14: Reasons why enterprises do not undertake philanthropic activities

For the multiple-choice question “What are the reasons for not undertaking philanthropic activities” were received 109 responses (respondents could choose up to three alternatives). Most important reasons are ranked taking into account the total number of responses (n = 109) and the number of responses for each reason, in order to list the reasons according to the importance.

The most important reason why enterprises do not undertake philanthropic activity is the lack of budget (67%). 34 of 51 enterprises of this group, qualify this as the main reason. Another reason mentioned is the lack of incentives to reduce taxes (26%) and low appreciation for philanthropic activities (24%).

Chart 15: Forms of philanthropic activities

To the question “What are the forms of philanthropic activities undertaken by your enterprise” were received 211 responses (respondents could choose up to three alternatives). Forms of support are listed according to the importance, taking into account the total number of responses (n = 211) and the number of responses for each form of philanthropy undertaken.

The main forms of the philanthropic activities undertaken are the financial support through donations (78%) and in kind products and services (62%). Also sponsorship (48%) is used as a form of support from the enterprises.

Chart 16: Philanthropic activity areas

For multiple-choice question “In what areas your company carries out philanthropic activities” were received 303 responses. Areas are listed in Chart 16 according to the importance they have (number of responses for each area according to the total number of responses expressed in percentage). From the responses it results that enterprises carry out philanthropic activities in various fields. Most important areas are humanitarian aid (61%), natural disasters (53%), health (48%) and art / culture (44%).

Chart 17: Reasons for carrying out philanthropic activities according to the economic activity

Enterprises carry out philanthropic activities because they believe that philanthropy is a social moral obligation and help less fortunate people to meet human needs. These reasons have almost the same weight on the survey, despite the main economic activity of the enterprises. While enterprises that operate in the financial area and hotel–tourism area undertake philanthropic activities also to improve their image, so mostly for marketing reasons.

Chart 18: Reasons for not carrying out philanthropic activities by the average annual turnover

It is noted that lower the average annual turnover is, the more sensitive is the enterprise to the cash available that can be mobilized to undertake philanthropic activity. For enterprises with annual turnover between 10 and 150 million ALL, the lack of funds is identified as a prior reason for not carrying out philanthropic activity. Meanwhile with the increase of circulation, the main problem has to do with the lack of financial incentives. Other reasons but in a smaller percentage is the lack of appreciation for philanthropic activities, complicated reimbursement procedures, the inability to engage human resources etc.

Chart 19: Advise in carrying out philanthropic activities

To the question “Who advises you/your company when carrying out philanthropic activities” were received 190 responses (respondents could choose up to three alternatives). Sources of advice are listed in order of importance taking into account the total number of responses (n = 190) and the number of responses for each form of advice. Most important sources, more trusted ones, are the owners and administrators.

Chart 20: Advice in carrying out philanthropic activities according to the average annual turnover

In small and medium enterprises, are the owners who make decisions about philanthropic activities, while in bigger enterprises the decisions are made by administrators of companies.

Chart 21: Philanthropic activity in years

The majority of enterprises (over 76%) have supported 1-5 activities each year for the period 2006-2010.

Chart 22: Number of enterprises that have carried out philanthropic activity in years

The number of enterprises that carry out philanthropic activity in years is increased. The increase is by 62% from 2006 in 2010.

Chart 23: The amounts contributed for philanthropic activities in years

Less than half of the donated budgets for philanthropic activities are between 500 Euro and 2000 Euro. There is an increased trend of the donations over 5000 Euro from 33% in 2006 to 45% in 2010.

Chart 24: The amounts contributed for philanthropic activities according to the average annual turnover

Most of the enterprises with an average annual turnover over 1 billion ALL, support in a high range (76%) philanthropic activities with amounts over 5000 Euro, while small enterprises, according to most of the respondents, contribute amounts up to 500 Euro and 500-2000 Euro.

Chart 25: Contribution in years

The amounts contributed in 2008 are 22% larger than those in 2007, while in 2009 they are only 11.6% higher than in 2008. This can be explained with the financial difficulties reflected in Albania as result of the economic crisis, while there is a 19% increase in the amount of funds contributed in 2010 compared to the amount contributed in 2009.

Chart 26: Strategic document on corporate social responsibility (n=87)

Out of 87 companies that carry out philanthropic activity only 18% have a strategic document on corporate social responsibility.

Chart 27: Strategic document on corporate social responsibility according to the average annual turnover

53% of enterprises that have strategic document have an average annual turnover of 1 billion ALL. 80% of enterprises that have strategic document are large enterprises.

Chart 28: Strategic document on corporate social responsibility according to the economic activity

17 enterprises out of 141 interviewed, have strategic document on social responsibility. 35% of enterprises that have strategic document carry out their activity in trade sector and 17% in financial activity sector.

Chart 29: Plans for carrying out philanthropic activities in the future (n=141)

Only 28% of enterprises have plans for philanthropic activities in the future, while 47% review the situation.

Chart 30: Plans for carrying out philanthropic activities in the future according to the average annual turnover

Large and medium enterprises plan better the support for philanthropic activities, while small enterprises perform more spontaneously. 55% of enterprises with average annual turnover over 1 billion ALL and 43% of enterprises with average annual turnover 251 million-1 billion ALL have plans for future investment in philanthropy. 67% of enterprises with 151-250 million average annual turnover and 54% of enterprises with an annual average turnover of 10-50 million see investment in philanthropy dependent on the situation.

Table 1: Support needed to carry out philanthropic activities (n=141)

Forms of support	Priority
Better tax deduction incentives	1
Information about programs in which participation is possible with a limited budget	2
Friendlier reimbursement procedures	3
Information regarding NPOs which activity matches corporation philanthropic interest	4
Examples of activities of other companies engaged in philanthropic activities	5
Information sharing/knowledge sharing with other companies	6
Support in publicizing philanthropic activities	7
Support in identifying and organizing philanthropic activities	8
Assistance for personnel in charge of philanthropic activities, e.g., Consulting	9

The main support enterprises require in undertaking philanthropic activities are incentives that would lower the tax burden for enterprises which carry out philanthropic activities. Meanwhile other forms of support, considered as priority are information of enterprises about programs on which they can contribute with limited budgets, and friendlier reimbursement procedures.

Recommendations

The following recommendations stem from the findings of the survey. They aim to provide ideas and suggestions for necessary areas of intervention, in order to create a supportive environment for philanthropic activity.

- **Increase fiscal incentives that encourage the development of philanthropic activity.** As shown in the survey, enterprises that carry out philanthropic activity have ranked first in importance, the creation of incentives that will lower the tax burden for enterprises to carry out philanthropic activities. This requires a revision of the law on sponsorship, but not only.
- **Improving and facilitating the procedures for reimbursement.** Enterprises that do not perform philanthropic activities have identified the difficult procedure of reimbursement as one of the main reasons for not carrying out philanthropic activity. While those who perform this activity has ranked as the third area that needs to be improved, with a view to developing further their philanthropic activity. It would be useful that the Ministry of Finance, Ministry of Economy, Trade and Energy and business associations make a series of consultations to discuss the facilities required and the necessary improvements to be made to simplify procedures for reimbursement.
- **Public recognition for philanthropic activity.** The study shows that among the first three reasons (the other two are both monetary) why enterprises do not perform philanthropic activities, has to do with lack of recognition. It seems that this is an important aspect missing at the moment, which will support and encourage philanthropic activity. This is a recommendation that goes mainly to media and community organizations that serve communities in need and are the main beneficiaries of philanthropic activity.
- **Increase public knowledge about corporate social responsibility.** Enterprises and Chambers of Commerce and Industry are the main sources of information on corporate social responsibility. Better coordination and cooperation among them may help better distribution of information on corporate social responsibility, appropriate for all groups of interests (NPOs, local government, educational and cultural institutions, etc.)
- **Comprehensive information distributed in a proactive way regarding initiatives to be supported.** More thorough and specific information to this regard will help enterprises to develop concrete plans of support in their areas of interest. This will require commitment and coordination by the non for profit sector, to build an open collaborative relationship with the business sector.
- **Development of corporate social responsibility strategic documents.** Only 18% of enterprises interviewed had a strategic document on corporate social responsibility. To increase this percentage it is required a greater effort from business associations and entrepreneurs themselves. Sharing of best practices and capacity building training on development of strategic documents may serve as a way to increase the number of enterprises that work with a clear vision and plans in conducting philanthropic activity.

Partners Albania, Center for Change and Conflict Management
Rruga “Muhamet Gjollësia”

Pall.16/1, Shk.1, Ap.9 Kutia Postare 2418/1

Tel.+355 4 2254881 Faks. 2254883

Tiranë, Shqipëri

email: partners@partnersalbania.org

www.partnersalbania.org