

UNIVERZA V LJUBLJANI

FAKULTETA ZA DRUŽBENE VEDE

Polona Černič

Pomen prostovoljnega dela v prihodnjem razvoju evropskih družb

Diplomsko delo

Ljubljana, 2010

UNIVERZA V LJUBLJANI

FAKULTETA ZA DRUŽBENE VEDE

Polona Černič

Mentorica: red. prof. dr. Zinka Kolarič

Pomen prostovoljnega dela v prihodnjem razvoju evropskih družb

Diplomsko delo

Ljubljana, 2010

"Kdor išče cilj, bo ostal prazen, ko ga bo dosegel,
kdor pa najde pot, bo cilj vedno nosil v sebi".
(Nejc Zaplotnik, Pot)

Diplomo posvečam uporabnicam in uporabnikom, prostovoljkam in zaposlenim

Društva SOS telefon za ženske in otroke - žrtve nasilja.

Pomen prostovoljnega dela v prihodnjem razvoju evropskih družb

Načini preučevanja prostovoljnega dela so mnogi. Segajo od njegove delitve na formalno in neformalno prostovoljno delo ter njegove povezave z družbenim aktivizmom in altruizmom do prostovoljnega dela kot enega izmed bolj resnih načinov aktivnega preživljanja prostega časa. Formalno prostovoljno delo, ki se v večinski meri izvaja v javnih in zasebnih neprofitno-prostovoljnih organizacijah prispeva h krepitvi socialnega kapitala, k večjim socialnim omrežjem posameznikov ter lahko pomaga socialno izključenim posameznikom k ponovni vključitvi v družbo na način, da so sami uporabniki pomoči ali da sami opravljajo prostovoljno delo. Prostovoljno delo bomo analizirali na primeru petih evropskih držav (Združenega kraljestva, Nemčije, Švedske, Španije in Slovenije), med katerimi vsaka predstavlja enega izmed tipov sistema blaginje. V povezavi z družbenimi spremembami preteklih let in družbenimi spremembami, ki se napovedujejo v prihodnjih letih, bomo skušali napovedati pomen prostovoljnega dela v nadaljnjem razvoju na ravni preučevanih držav, pa tudi na ravni vse Evrope.

Ključne besede: prostovoljno delo, neprofitno-prostovoljne organizacije, tipi sistemov blaginje, družbene spremembe, razvoj evropskih družb.

The importance of voluntary work in the future development of European societies

There exist a number of methods to study voluntary work. They range from its division on formal and informal voluntary work, its relationship with social activism and altruism, to the examination of voluntary work as one of the more meaningful ways of spending leisure time. Formal voluntary work has been to a large extent performed in public and private non-governmental organizations. Voluntary work contributes to the strengthening of social capital and to the extension of an individual's social networks. It can assist socially excluded individuals to re-integrate themselves into society in a way that they use help themselves or that they themselves perform voluntary work. This study examines the concept of voluntary work through a case study of the regulation of voluntary work in five European countries (United Kingdom, Germany, Sweden, Spain and Slovenia), each of them representing a specific type of the welfare system. In doing so it attempts to foresee the importance of voluntary work in the future development of European societies.

Key words: voluntary work, non-governmental organizations, welfare state regime, social change, development of European societies.

KAZALO

1	UVOD	7
2	OPREDELITEV PROSTOVOLJNEGA DELA	10
2.1	OPREDELITEV FORMALNEGA PROSTOVOLJNEGA DELA	12
2.2	PROSTOVOLJNO DELO, (DRUŽBENI) AKTIVIZEM, ALTRUIZEM	12
2.3	PROSTOVOLJNO DELO IN PROSTI ČAS	13
2.4	MOTIVACIJA ZA OPRAVLJANJE PROSTOVOLJNEGA DELA	14
2.5	PROFIL PROSTOVOLJCA	15
3	POMEN PROSTOVOLJNEGA DELA	16
3.1	VPLIV PROSTOVOLJNEGA DELA NA RAVEN SOCIALNEGA KAPITALA	16
3.2	VPLIV PROSTOVOLJNEGA DELA NA SOCIALNO OMREŽJE IN SOCIALNO OPORO	18
3.2.1	Socialno omrežje	18
3.2.2	Socialna opora	19
3.3	KORISTI PROSTOVOLJNEGA DELA ZA POSAMEZNIKE	22
3.4	EKONOMSKI POMEN PROSTOVOLJNEGA DELA	22
4	OPREDELITEV NEPROFITNO-PROSTOVOLJNEGA SEKTORJA	23
4.1	DEFINIRANJE NEPROFITNO-PROSTOVOLJNEGA SEKTORJA	24
4.2	VRSTE NEPROFITNO-PROSTOVOLJNIH ORGANIZACIJ	26
4.3	FUNKCIJE NEPROFITNO-PROSTOVOLJNIH ORGANIZACIJ	29
4.4	ZASEBNE NEPROFITNO-PROSTOVOLJNE ORGANIZACIJE IN FORMALNO PROSTOVOLJSTVO	29
4.5	DETERMINANTE OBSEGA IN VLOGE ZASEBNEGA NEPROFITNO-PROSTOVOLJNEGA SEKTORJA	30
4.5.1	Pravni sistem	30
4.5.2	Stopnja heterogenosti oziroma homogenosti družbe	31
4.5.3	Stopnja politične centralizacije oziroma decentralizacije družbe	32
4.5.4	Odnos med cerkvijo in državo	33
4.5.5	Stopnja družbenega razvoja	33
5	SISTEMI BLAGINJE KOT DETERMINANTA OBSEGA IN VLOGE NEPROFITNO-PROSTOVOLJNEGA SEKTORJA	35
5.1	TIPI SISTEMOV BLAGINJE	36
5.1.1	Liberalni model in obseg ter vloga NPS v Veliki Britaniji	38
5.1.2	Konzervativno-korporativistični model in obseg ter vloga NPS v Nemčiji	41
5.1.3	Socialno-demokratski model	46
5.1.4	Katoliški model in obseg ter vloga NPS v Španiji	50
5.1.5	Državno socialistični model in obseg ter vloga NPS v Sloveniji	53
5.2	NEPROFITNO-PROSTOVOLJNI SEKTOR V RAZLIČNIH TIPIH SISTEMA BLAGINJE	57
6	PROSTOVOLJNO DELO V IZBRANIH DRŽAVAH	58
6.1	PROSTOVOLJNO DELO V VELIKI BRITANIJ, NEMČIJI, SLOVENIJI, ŠPANIJ IN NA ŠVEDSKEM	58
6.1.1	Število prostovoljcev	58
6.2.2	Spol prostovoljcev	63
6.2.3	Starost prostovoljcev	65
6.2.4	Izobrazba prostovoljcev	68
6.2.5	Zaposlitveni status prostovoljcev	69
6.2.6	Področja in aktivnosti prostovoljnega dela	71
6.2.7	Čas namenjen prostovoljnemu delu	76
6.3	ANALIZA IN INTERPRETACIJA PODATKOV Z VIDIKA RAZLIČNIH TIPOV SISTEMA BLAGINJE	78
7	DRUŽBENE SPREMEMBE V EVROPI	82
7.2	MED MODERNOSTJO IN POZNO MODERNOSTJO	82
7.3	INDIVIDUALIZACIJA	83

7.4	SPREMEMBE V ŽIVLJENJSKIH POTEKIH.....	85
7.5	DEMOGRAFSKE SPREMEMBE	86
7.6	URBANIZACIJA	88
8	POMEN PROSTOVOLJNEGA DELA V PRIHODNJEM RAZVOJU EVROPSKIH DRUŽB	90
9	ZAKLJUČEK	92
10	LITERATURA	95

SEZNAM UPORABLJENIH KRATIC

- NPO Neprofitno-prostovoljne organizacije
NPS Neprofitno-prostovoljni sektor

1 UVOD

Prostovoljno delo je pomembno. Tako formalno prostovoljno delo, ki bo predmet nadaljnega pisanja, kot ne nazadnje neformalno prostovoljno delo (pomoč med sorodniki, sosedi in prijatelji). Predstavlja pomemben element družbenega razvoja. Pomembno je tako za osebni razvoj posameznikov kot družb kot celote. Pomen prostovoljnega dela je težko izmeriti. Najpogosteje se ga meri preko ekonomskih elementov in primerjave prostovoljnega dela s plačanim delom. Takšna primerjava pokaže ekonomski pomen prostovoljnega dela v posamezni družbi/državi ter hkrati omogoča mednarodno primerjavo. Ne upošteva pa pomena prostovoljnega dela, ki ga ima le to za posameznika, in posredno s pozitivnim/negativnim vplivom nanj tudi na njegovo širše socialno omrežje in družbo kot celoto.

Odločitev za opravljanje prostovoljnega dela je v prvi vrsti stvar posameznika, katerega k tej odločitvi vodijo raznovrstni osebni motivi. Če posameznika za opravljanje prostovoljnega dela vodijo predvsem osebni motivi, pa možnosti za opravljanje prostovoljnega dela ni mogoče omejiti le na osebni nivo posameznikov. Možnost opravljanja prostovoljnega dela je namreč odvisna od infrastrukture neprofitno-prostovoljnega sektorja v posamezni državi, od modela/sistema blaginje, od razvitosti same družbe, od spodbud države za opravljanje prostovoljnega dela (pravna ureditev prostovoljnega dela), od priznanja družbe, ki ga le-ta izkazuje prostovoljcem (npr. pri upoštevanju njihove dela pri iskanju zaposlitve) in mnogo drugih vzrokov.

Družbene spremembe, ki smo jim priča v zadnjih dveh desetletjih, nakazujejo, da bodo evropske države v prihodnjem razvoju pri zagotavljanju trenutne socialne oskrbe vse starejšega, individualiziranega in socialno izključenega prebivalstva ter pri zagotavljanju drugih storitev potrebovale vse večjo pomoč drugih akterjev. Precejšen del kakovosti življenja bo v prihodnosti odvisen od razvitosti neprofitno-prostovoljnega sektorja, od organizirane samopomoči in prostovoljstva.

Namen diplomskega dela je ugotoviti razširjenost in pomen prostovoljnega dela v Evropi na primeru izbranih evropskih držav ter ugotoviti, kakšen pomen bo prostovoljno delo imelo v prihodnje ob nadaljnjih družbenih spremembah, ki se bolj ali manj dotikajo vseh evropskih držav in njihovih prebivalcev. Te družbene spremembe so sledeče:

- demografske spremembe, bolj natančno podaljševanje življenjske dobe oz. staranje prebivalstva;
- spremembe v življenjskih potekih prebivalcev;
- zmanjševanje socialne opore in socialnih omrežij oseb, zlasti tistih, ki prebivajo v urbanem mestnem okolju.

Prostovoljnega dela ne moremo preučevati brez okvirja, v katerem poteka, torej okvirja neprofitnih javnih in zasebnih neprofitno-prostovoljskih organizacij. Prostovoljno delo se v veliko večjem obsegu izvaja v zasebnih neprofitno-prostovoljnih organizacijah, zato bodo te primarno predmet našega zanimanja. Značilnosti neprofitno-prostovoljnega sektorja so v veliki meri odvisne od različnih tipov sistema blaginje in njihove implementacije v posameznih državah. Zaradi tega nas bo zanimal tudi vpliv različnih sistemov blaginje ter v njihovem okviru vpliv neprofitno-prostovoljnega sektorja v preučevanih državah na razširjenost in pomen prostovoljnega dela.

Prostovoljno delo bomo analizirali na primeru petih evropskih držav (Velike Britanije, Nemčije, Švedske, Španije in Slovenije), med katerimi vsaka predstavlja enega izmed modelov blaginje. Navedene države so bile izbrane kot bolj ali manj tipične predstavnice posameznega modela blaginje, kar pa nujno ne pomeni, da predstavljene značilnosti socialnega modela države v celoti veljajo tudi za druge države, ki se sicer uvrščajo v enak model blaginje. Značilnosti posameznega modela v določeni državi so namreč odvisne od zgodovinsko političnega razvoja, ki je v vsaki državi drugačen, čeravno so temeljne značilnosti modela blaginje v državah, uvrščenih v isti model blaginje, vendarle podobne.

Pomen prostovoljnega dela v prihodnjem razvoju evropskih družb bomo tako skušali ugotoviti preko pomena prostovoljnega dela v sedanjem času, s pomočjo najbolj aktualnih empiričnih podatkov. Že na tem mestu je potrebno omeniti, da je pridobivanje in predvsem primerjanje empiričnih podatkov o prostovoljnem delu nevhvaležna naloga zaradi uporabe različne metodologije v številnih raziskavah, izvedenih v različnih letih. V analizi bomo te podatke vseeno predstavili, v kolikor bo mogoče jih bomo uporabili pri analizi in interpretaciji, sicer pa nam bodo služili le kot oris stanja, iz katerega bomo dobili neke okvirne zaključke. Mednarodna primerjalna raziskava neprofitno-prostovoljnega sektorja Univerze John Hopkins je bila namreč v državah, ki nas zanimajo, izvedena že v prvi polovici 90-tih letih. Čeprav bomo predstavili nekatere njene izsledke, iz njih težko napovedujemo razvoj po letu 2010.

Pridobljene ugotovitve bomo nato v povezavi z družbenimi spremembi preteklih let in družbenimi spremembami, ki se napovedujejo v prihodnjih letih, skušali uporabiti za napoved pomena prostovoljnega dela na ravni preučevanih držav. Poskušali jih bomo posplošiti tudi na raven ostalih držav, ki se uvrščajo v posamezni model blaginje, ter na raven vse Evrope.

Naše glavno raziskovalno vprašanje bo tako: **Ali bo pomen prostovoljnega dela z nadaljnji družbenimi spremembami v prihodnjem razvoju evropskih družb naraščal?**

Raziskovalno vprašanje bomo skušali potrjevati skozi preučevanje konkretnjših delovnih hipotez. Te so:

- Družbene spremembe vplivajo na naraščanje števila prostovoljcev.
- Družbene spremembe vplivajo na to, da se vse več prostovoljnega dela opravi na področju socialnega varstva.
- Demografske spremembe vplivajo na vse večje število starejših prostovoljcev.

V prvem delu diplomske naloge bomo predstavili teoretična izhodišča in opredelitve prostovoljnega dela, neprofitno-prostovoljnega sektorja ter sistema blaginje kot determinante obsega in vloge neprofitno-prostovoljnega sektorja. Teoretična izhodišča nam bodo služila kot konceptualni okvir za analitično predstavitev podatkov o obsegu

in značilnostih prostovoljnega dela v izbranih državah. V procesu preverjanja raziskovalnih vprašanj in hipotez bomo analizirali, interpretirali in medsebojno primerjali sekundarne vire.

2 OPREDELITEV PROSTOVOLJNEGA DELA

Besedna zveza prostovoljno delo vsebuje dva glavna koncepta: prosto voljo in delo. Ob povezavi omenjenih dveh konceptov bi lahko izpeljali, da prostovoljno delo vključuje vsakršno delovno aktivnost izven službene/poklicne delovne aktivnosti ob predpostavki, da ljudje delo izvajajo prostovoljno in od njega nimajo ekonomskih koristi. Po tej opredelitvi bi kot prostovoljno delo lahko opredelili celo spolnost, kar sta avtorja Southgate in Randall (v Flaker 2001, 310) tudi storila¹.

Za opredelitev neke dejavnosti kot prostovoljne mora zato le-ta poleg proste volje izvajalcev, delovnega značaja in neekonomske koristi oz. plačila imeti korist, ki se v večini primerov meri iz ekonomskega vidika (tudi ali predvsem zaradi lažjega merjenja z empiričnimi indikatorji) za nasprotno stran, ki ne more biti le prostovoljčeva primarna družina (Flaker 2001, 306) (glej sliko 2.1).

Nekatere oblike prostovoljnega dela potekajo v formalnih okoljih (npr. v centrih za socialno delo) pod okriljem javnih storitvenih organizacijah ali neprofitno-prostovoljnih organizacij, druge potekajo v neformalnih okoljih soseske ali sorodniške medsebojne pomoči (Flaker 2001, 306).

¹ Southgate in Randall (v Flaker 2001, 310) sta menila, »da ravno pri seksu uhajamo vzorcem dela za druge. Spolnost sta videla kot delo, ki ga opravljamo zase in hkrati za drugega. Gibi, ki jih delamo, so hkrati nehotni in prostovoljni. Seks je stroj, ki deluje sam po sebi. Preseže delitev na ti in jaz, a je hkrati skupnost, ki se definira sama in ni definirana transcendentno. S te strani gledano je lahko orgastični model ustvarjalnega in prostovoljnega dela. Spolnost gotovo lahko jemljemo tudi kot delo, v ekstremnih primerih tudi kot plačano (prostitucija) ali prisilno (posilstvo). Tudi zunaj komercialnega seksa ima lahko spolnost menjalno vrednost, saj včasih spolna privlačnost temelji na kotizaciji partnerja v določenih družbenih krogih ali je kot sredstvo reprodukcije in rekreacije tudi delo v senci. Tudi ko ne govorimo o otrocih kot produktu spolnosti, se spolnost artikulira kot proizvodna, saj moramo doseči orgazem, zadovoljiti partnerja«.

Prejemniki pomoči so lahko konkretni posamezniki ali posameznice, s katerimi so prostovoljci v dejanskem v stiku (prejemnik učne pomoči, onemogla sosed), lahko so to cele skupnosti ali konkretne skupine, lahko pa so to ljudje, ki jih sploh ne poznamo in v času prostovoljnega dejanja sploh še niso znani (zbiranje oblek, krvodajalstvo). V zadnjem primeru je prejemnik prostovoljnega dela povsem abstrakten, nekdo, ki to, kar prostovoljno delamo, potrebuje (Flaker 2001, 306-307).

Slika 2.1: Značilnosti prostovoljnega dela

Nekatere oblike prostovoljnega dela so dejavnosti, ki potekajo dalj časa, ciklično iz tedna v teden, druge so bolj enkratne akcije, ki so časovno omejene in imajo bolj določljive cilje (Flaker 2001, 307). Prostovoljno delo zajema najraznovrstnejša področja dejavnosti, sega vse od socialnih, humanitarnih, človekoljubnih, izobraževalnih, kulturnih do športnih dejavnosti. Večina evidentiranih prostovoljnih dejavnosti, ki jih posledično lahko tudi analiziramo, poteka v formalnih okvirih neprofitno-prostovoljnega sektorja. Kot je bilo že v uvodu omenjeno, nas bo zato v nadaljevanju zanimalo predvsem formalno prostovoljstvo.

2.1 Opredelitev formalnega prostovoljnega dela

Pojem formalno prostovoljstvo označuje organizirano vključevanje prostovoljcev v izvajanje dejavnosti neprofitno-prostovoljnih organizacij za razliko od neformalnega prostovoljstva oz. neformalne pomoči, katere pojavna oblika je pomoč med sorodniki, sosedi in prijatelji (Kolarič 2003, 39). Prostovoljce se v izvajanje aktivnosti vključuje kot peto temeljno značilnost organizacij, ki tvorijo tretji sektor (poleg formalne organiziranosti, privatnosti, neprofitnosti in avtonomnosti v upravljanju) (Salamon in Anheier v Kolarič in Leskovec 1999, 7). Vključevanje prostovoljcev v aktivnosti ni značilnost le zasebnih neprofitnih organizacij. Obstajajo tudi takšne zasebne neprofitne organizacije, ki v svoje dejavnosti prostovoljcev ne vključujejo. Prostovoljce pa v svoje dejavnosti vključujejo tudi številne javne storitvene organizacije (Kolarič in Leskovec 1999, 3).

Kot bomo videli v nadaljevanju, je pojem formalnega prostovoljstva povezan s procesi profesionalizacije, etatizacije in komercializacije zasebno-neprofitnih prostovoljnih organizacij. Pred omenjenimi procesi se je prostovoljno delo v organizacijah težko ločevalo od dela (profesionalno) zaposlenih.

2.2 Prostovoljno delo, (družbeni) aktivizem, altruizem

Aktivizem lahko opredelimo kot podtip prostovoljnega dela, ki se od njega razlikuje po številnih značilnostih. Prostovoljno delo se osredotoča na posameznika ali skupine, medtem ko se aktivizem osredotoča na družbene strukture in institucije (Eliasaph v Musick in Wilson 2008, 18). Aktivist si želi spremeniti neko družbeno stanje, medtem ko prostovoljec zagotavlja neko storitev. Ellis in Noyes (Musick in Wilson 2008, 20) menita, da je večina aktivistov tudi prostovoljcev. Neka aktivnost je namreč lahko opredeljena kot prostovoljno delo ali aktivizem; odvisno od družbenega konteksta, v katerem poteka, ter motiva in interesa prostovoljca (Musick in Wilson 2008, 21).

Prostovoljno delo in aktivizem sta obliki altruizma (Musick in Wilson 2008, 23). Altruizem opredeljujemo kot obnašanje, s katerim pomagamo drugim ne da bi zato

pričakovali zunanje nagrade (Nastran-Ule 1994, 146). Prevladujeta dve definiciji altruizma. Prva v altruistično obnašanje vključuje sleherno obnašanje, ki pomeni pomoč ene osebe drugi(m) osebi(am). Druga pa iz definicije altruizma izključuje pomoč iz egoističnih pobud (npr. pričakovanje, da nam bo pomoč vrnjena) in poudarja čustveno motivirano pomoč (npr. pomoč iz sočutja) (Nastran-Ule 1994, 146).

2.3 Prostovoljno delo in prosti čas

Prostovoljno delo prostovoljci opravljajo v prostem času. Prosti čas je širok in kompleksen pojem, ki ga na kratko težko opredelimo. Poudariti velja predvsem, da imamo »v prostem času v primerjavi z drugimi področji življenja večjo možnost osebne izbire in samorefleksije« (Černigoj Sadar 1991a, 29). K temu pa je potrebno dodati, da prosti čas »ni povsem 'odprt prostor' brez vlog in strukture, je socialni prostor z določenimi vrstami odprtosti«, torej ni definiran z odsotnostjo pravil, ampak z njihovo prisotnostjo (Kelly v Černigoj Sadar 1991b, 53).

Baldwin in Norris (v Pucelj 2008, 19) kot eno izmed vej prostega časa opredeljujeta tudi resni prosti čas (»serious leisure«), kamor se uvršča tudi prostovoljno delo. Gre za sistematično amatersko in prostovoljno dejavnost, kjer posameznik uporablja svoje izkušnje, znanje in veščine. S temi dejavnostmi se posameznik identificira, nudijo mu določene užitke in samoaktualizacijo, hkrati pa mu predstavljajo neke vrste karierno pot. Ločita tri podveje resnega prostega časa: amaterstvo, hobiji in karierno prostovoljstvo. Za amaterje je značilno, da določeno dejavnost opravljajo na precej visoki ravni, a ji posvečajo le del svojega časa. Ljudje torej imajo nek hobi, se z njim sicer profesionalno ne ukvarjajo, a mu namenijo ves prosti čas (Baldwin in Norris v Pucelj 2008, 19). Karierni prostovoljci pa ves prosti čas namenijo prostovoljnemu delu.

Dejavnosti prostega časa so povezane s socialnim, družbenim in ekonomskim položajem posameznikov v družbi. Odvisne so od spola, izobrazbene ravni in družbenega razreda. Včasih je veljalo, da je način preživljanja prostega časa indikator socialnega sloja ljudi. Tega danes ne moremo trditi. Ljudje, ki zasedajo najpomembnejše položaje, imajo ponavadi najmanj prostega časa. Stopnja izobrazbe,

ki je velikokrat tudi pokazatelj družbenega sloja, pomembno determinira način preživljanja prostega časa. Nižje izobraženi tako v veliki meri prosti čas preživljajo na pasiven način (npr. na kavču pred televizijo), za razliko od višje izobraženih, ki prosti čas preživljajo na bolj aktiven način (npr. rekreacijske aktivnosti) (Pucelj 2008, 23-34). Ženske po pomembnosti prosti čas postavljajo na tretje mesto, moški na drugo (Černigoj-Sadar 1991a). Pri tem ne smemo zanemariti, da ženske še vedno opravijo dve tretjini gospodinjskih opravil, zaradi česar jim ostane manj časa za druge prostočasne aktivnosti (Pucelj 2008, 23-34).

2.4 Motivacija za opravljanje prostovoljnega dela

Motivi za opravljanje prostovoljnega dela pripomorejo k njegovi razlagi. Ločimo tri vrste motivacij in dva izključujoča se sklopa za opravljanje prostovoljnega dela. Prvi sklop opredeljuje tradicionalne (solidarnost, čas, vera, možnost dajati, prispevati skupnosti) in moralno-altruistične (usmiljenje/sočutje, občutek dolžnosti, osebno trpljenje itn.) motivacije. Drugi, postmaterialističen sklop motivacij za prostovoljno delo, izpostavlja posameznikovo lastno potrebo in zavedanje o potrebah drugih po socialnih stikih in varnosti (pridobivanje izkušenj, osebno zadovoljstvo, družbeni razlogi). Kooperativno obliko prostovoljnega dela, ki lahko med drugim najbolj pripomore k krepitvi potenciala socialnega kapitala, k čemur se bomo vrnili v enem izmed kasnejših poglavij, prostovoljci dosežejo šele takrat, ko cilj ni več delati za druge ali delati za (radi sebe), ampak delati za druge in hkrati zase. Oziroma, ko od žrtvovanja in solidarnosti preidejo k nabiranju izkušenj, samoizpopolnjevanju in zagotavljanju stabilnosti ter varnosti hkrati sebe in drugih (Hanžek in Gregorič 2001, 58-60).

Vse tri omenjene vrste motivacij za prostovoljno delo so intenzivneje poudarjene predvsem v državah v razvoju in v državah z visoko stopnjo neenakosti (Hanžek in Gregorič 2001, 60). V vseh človeških družbah od najpreprostejših do najbolj kompleksnih lahko zasledimo neko obliko družbene neenakosti, vendar imamo v tem kontekstu v mislih predvsem dohodkovno neenakost saj poznamo uveljavljene standarde za njeno merjenje (npr. Ginijev koeficient). To nam omogoča medsebojno primerjanje posameznih držav.

Pri prostovoljnem delu torej ne delamo le za druge, temveč tudi zase, kar je ena izmed njegovih temeljnih značilnosti. Kot pravi Ramovš (2001, 321) je skrivnost dobrega prostovoljstva ravno uravnovešena dvocentričnost motivacije iz samopomoči in solidarnosti.

Motivi za opravljanje prostovoljnega dela so raznoliki, kot so raznoliki dejavniki preživljanja prostega časa. Odvisni so od posameznega prostovoljca, njegovega spola, starosti, izobrazbe, itd.

2.5 Profil prostovoljca

Splošen profil prostovoljca je težko opredeliti. Prostovoljno delo opravljajo tako mlajši kot starejši posamezniki, motivi za opravljanje prostovoljnega dela pa se tekom življenja spreminjajo. Starostna struktura prostovoljcev se med državami razlikuje, vseeno pa lahko rečemo, da je v večini držav največje število prostovoljcev starih med 30. in 50. letom. V zadnjem obdobju je mogoče opaziti naraščanje števila starejših prostovoljcev. Za opravljanje prostovoljnega dela se odloča približno enako število žensk kot moških, čeprav je v nekaterih državah večje število prostovoljcev enega izmed spolov. Poročilo o Volunteering in the European Union (European Commission 2010a, 8-9) recimo navaja, da je v Evropi v enajstih državah večji delež prostovoljcev, v devetih državah pa večji delež prostovoljk. Bolj očitno razlikovanje med spoloma se pokaže pri izbiri dejavnosti prostovoljnega dela. Večji delež žensk je mogoče najti v dejavnostih, povezanih s socialnim varstvom in zdravstvom, medtem ko moški prevladujejo na področju športnih dejavnosti in rekreacije.

Med prostovoljci najdemo največ delež oseb srednjega sloja (Ramovš 2001, 318; Frkač 1996, 336). Obstaja pozitivna korelacija med opravljanjem prostovoljnega dela in ravni izobrazbe. Prostovoljci so v povprečju bolje izobraženi kot splošna populacija (European Commission 2010a; Musick in Wilson 2008, 119). Večina jih je zaposlenih.

3 POMEN PROSTOVOLJNEGA DELA

Prostovoljno delo ima pozitivne učinke za posameznika in posledično za vso skupnost, v kateri se prostovoljno delo opravlja. Kot smo omenili, doseže prostovoljno delo pravi pomen šele takrat, ko posameznik prostovoljno delo opravlja zase in za druge. Prostovoljno delo je pomembno iz različnih vidikov. Prispeva k višji stopnji socialnega kapitala, k večjim socialnim omrežjem posameznikov ter lahko pomaga socialno izključenim k ponovni vključitvi v družbo na način, da so sami uporabniki pomoči ali da sami opravljajo prostovoljno delo.

3.1 Vpliv prostovoljnega dela na raven socialnega kapitala

Splošne opredelitve socialnega kapitala ni. Prav tako ne moremo govoriti o enem konceptu in o le enem veljavnem merilu socialnega kapitala. Večina avtorjev se kljub temu strinja, da se pri socialnem kapitalu ukvarjamo z določenimi vidiki družbene strukture, ki omogoča družbeno delovanje (Adam in Rončević 2003, 5-9). Obstajajo številni viri socialnega kapitala, vendar so njegovi nosilci najprej in predvsem aktivni državljani. Z drugimi besedami: socialni kapital je kapital aktivnih (in altruističnih) državljanov (Adam in Rončević 2003, 24).

Putnam (v Adam in Rončević 2003, 8) meni, da se »socialni kapital nanaša na obliko družbenih organizacij kot so zaupanje, norme, omrežja, ki lahko izboljšajo učinkovitost družbe z olajševanjem koordiniranih delovanj«. Socialni kapital nastopa kot predpogoj gospodarskega razvoja in demokracije v družbi. Tako definiran socialni kapital je makro (ali mezzo) orientiran, socio-centričen in ima očitno normativno poanto. Pojmuje se kot javno dobro ter pomembno prispeva k obstoju intermediarnih struktur civilnih združenj (Adam in Rončević 2003, 19). Omeniti je potrebno, da makro in mezzo pristop nista nujno razumljena kot sinonima. H. Igljč (2004, 158) meni da, socialni kapital na makro ravni ne zadeva obstoječih socialnih vezi, temveč zadeva anonimne oziroma potencialne vezi. Zaznamujejo ga odnosi med ljudmi, ki se ne poznajo in niso člani istih socialnih omrežij. Vpliva lahko na strpnost in sposobnost družbe za reševanje konfliktov med različnimi socialnimi skupinami, na delovanje javnih institucij in

politično demokracijo. Nasprotno je mezo raven določena s srednje močnimi in šibkimi vezmi med ljudmi, ki so vključeni v skupna omrežja. Čeprav so med njimi dolgotrajnejše in pogoste socialne vezi, le-te niso nujno močne v osebni in intimni smislu. Takšne vezi se vzpostavljajo v organizacijskih kontekstih na področju dela in v neprofitno-prostovoljnih organizacijah ter v večjih neformalnih skupinah znancev in prijateljev. Med kazalci socialnega kapitala na mezo ravni najdemo tudi vključenost v prostovoljne organizacije (članstvo in aktivna participacija). Socialni kapital na mezo ravni je ključen, ko gre za pritegnitev h kolektivni akciji v delovnem okolju in v lokalni skupnosti, za usklajevanje pri skupnih projektih ter za pridobivanje informacij in odpiranje dostopa do virov preko šibkih vezi (Iglič 2004, 158). Čeprav oba pristopa preučevanja socialnega kapitala nista nujno sinonima, pa se vendarle tesno prepletata. Iz tega izhaja tudi Putnamovo enačenje obeh ravni socialnega kapitala. Socialni kapital na makro ravni se delno udejanja le preko delovanj, ki so značilna za mezo raven. Razvitost mezo ravni pa je odvisna tudi od razvitosti makro ravni. Mezo in mikro raven sta tako odvisni druga od druge.

Že Putnam (1993, 167) je torej pokazal, da je stopnja participacije v prostovoljnih organizacijah tesno povezana z demokracijo v družbi in gospodarskim razvojem družbe. Po Putnamu obstoj neprofitno-prostovoljnih organizacij pomembno vpliva na potencial socialnega kapitala v družbi. Vendar je prostovoljno udejstvovanje lažje v skupnostih, ki so podedovale zajetnejšo količino socialnega kapitala v obliki norm recipročnosti in omrežij civilne vključenosti (Putnam 1993, 167).

S socialnim kapitalom merimo moč NPO in s tem tudi moč prostovoljnega dela le posredno (Rus in Toš 2005, 97). Učinke prostovoljnega dela lahko le predvidimo, ne moremo pa jih jasno prikazati ali celo izmeriti. Kot je bilo omenjeno, so nosilci socialnega kapitala predvsem aktivni državljani. Kako aktivni so prebivalci preučevanih petih držav na področju prostovoljnega dela, bomo videli v nadaljevanju.

3.2 Vpliv prostovoljnega dela na socialno omrežje in socialno oporo

3.2.1 Socialno omrežje

Ljudje nismo izolirani posamezniki, ampak smo med seboj povezani v kompleksna omrežja medsebojnih odnosov (Dremelj in drugi 2004, 47). Analiza socialnih mrež preučuje delovanje posameznika z značilnostmi omrežja, del katerega je on sam, z odnosi in s položaji, ki označujejo omrežje in posameznika kot takega (Podreberšek 2005, 7). H. Iglíč (v Podreberšek 2005, 7) opredeljuje socialno omrežje kot množico enot, ki jih povezujejo socialne vezi. Enota analize ni posameznik, kot je značilno za klasične družboslovne raziskave, pač pa entiteta, ki jo sestavljata dva ali več posameznikov ter relacije (odnosi) med njimi (Podreberšek 2005, 7). Gre za akterjevo socialno okolje, znotraj katerega je mogoče njegovo vedenje pojasniti z njegovim položajem znotraj le-tega in lastnim omrežjem, del katerega je (Podreberšek 2005, 7). Socialno omrežje je zavesten proizvod akterjevega prizadevanja po upravljanju in nadzorovanju svojih relevantnih in instrumentalnih transakcij (Anderson in Carlos v Podreberšek 2005, 7-8).

Nekateri avtorji (npr. Walker, MacBride in Vachon) ugotavljajo, da so nekatere značilnosti omrežij lahko zelo pomembne za raziskovanje in analizo socialne opore (Vaux v Hlebec in Kogovšek 2003, 115). Med te pomembne značilnosti spadajo velikost omrežja, moč vezi, gostota omrežja (število dejanskih vezi glede na vse možne vezi med osebami v nekam omrežju), homogenost vezi (glede na spol, starost itd.) in geografska razpršenost članov omrežja. Vendar velikost omrežja ni nujno povezana z ustreznostjo socialne opore oziroma je povezava šibka. Niti velikost celotnega omrežja niti velikost njenega najintimnejšega dela (člani omrežja, katerim se posameznik čuti najbližje) ne odražata, koliko in kako kakovostno oporo posameznik dejansko dobiva oziroma jo kot tako zaznava (Sarason in drugi v Hlebec in Kogovšek 2003, 115).

V opredelitvi omrežij poznamo dve osnovni vrsti socialnih omrežij - popolno in egocentrično omrežje (v literaturi srečamo tudi izraza osebno ali lokalno). O popolnem omrežju govorimo, ko opazujemo vse pripadajoče relacije (npr. prijateljski odnosi, odnosi v društvih, organizacijah, izmenjava socialne opore) v določeni medsebojno

povezani skupini enot (oseb). O egocentričnem omrežju pa govorimo, ko opazujemo posamezno enoto, imenovano ego, in eno ali več relacij, ki so definirane med njo in določenim številom drugih enot, ki jih imenujemo alterji (Wasserman in Faust v Hlebec in Kogovšek 2006, 12).

3.2.2 Socialna opora

Interes za preučevanje socialne opore kot ene izmed ključnih značilnosti socialnih omrežij prebivalstva lahko zasledimo že pri socioloških klasikih (npr. Durkheim). Osnove za sodobno raziskovanje socialne opore so bile oblikovane v sedemdesetih letih prejšnjega stoletja (Novak 2003, 99). Med tri najpomembnejše začetnike njenega sistematičnega raziskovanja, ki so izhajali predvsem iz emocionalnega vidika opore, spadajo Cassel, Caplan in Cobb (Vaux v Hlebec in Kogovšek 2003, 103). V literaturi je moč zaslediti številne opredelitve socialne opore. Omenili bomo le eno izmed najbolj relevantnih.

Med tiste, ki so najbolj in najbolj celovito opredelili socialno oporo, sodi Vauxova (v Hlebec in Kogovšek 2003, 105). Socialno oporo je opredelila kot kompleksni pojem višjega reda. Ta opredelitev poudarja, da je socialna opora kompleksen interakcijski in komunikacijski proces med ljudmi (Hlebec in Kogovšek 2006, 16). Socialno oporo deli na tri osnovne elemente: vire socialne opore (nanje se posameznik obrača po pomoč in oporo), oblike socialne opore (specifična dejanja oziroma vedenja, ki se vsaj večinoma priznavajo kot dejanja z namenom pomoči posamezniku, bodisi spontano bodisi na prošnjo za pomoč) ter posameznikovo subjektivno zaznavo oziroma oceno virov in oblik socialne opore (indikator, ki kaže, kako dobro socialna opora deluje in kako dobro izpolnjuje svoj namen). Te tri elemente povezuje kompleksna dinamika procesov izmenjav in komuniciranja med posameznikom in njegovim socialnim okoljem (Hlebec in Kogovšek 2003, 105-106).

V literaturi obstaja vrsta različnih opredelitev razsežnosti (imenovane so tudi oblike ali funkcije) socialne opore. Na osnovi teoretičnih opredelitev in empiričnih študij se je sčasoma oblikoval relativen konsenz, po katerem lahko vrste socialne opore uvrstimo v

štiri večje skupine. Prva je *instrumentalna* (tudi materialna) *opora*. Nanaša se na pomoč v materialnem smislu (posojanje denarja, orodja, pomoč pri hišnih opravilih itd.). Informacije, ki jih anketiranci ponavadi potrebujejo ob kakšni večji življenjski spremembi (npr. ob selitvi, iskanju nove službe) uvrščamo v *informacijsko oporo*. *Emocionalna opora* pa pomeni pomoč ob večjih ali manjših življenjskih krizah (smrti bližnjega, ločitvi, težavah v družini ali na delovnem mestu, itd.). Kot zadnja oblika nastopa *druženje*, ki predstavlja socialno oporo v obliki neformalnega občasnega druženja (izleti, obiskovanje, kino itd.) (Hlebec in Kogovšek 2006, 16-17).

Vrsta socialne opore je, bolj kot od značilnosti samih članov omrežja ali velikosti omrežja, odvisna od značilnosti (predvsem kakovosti) odnosa. Emocionalno oporo in druženje zagotavljajo anketirancu praviloma najbližje osebe (partner, najbližji sorodniki in najtesnejši prijatelji). Hkrati pa je ravno najbližji del posameznikovega omrežja, še posebej nekatere najbližje sorodstvene povezave (starši-otroci, bratje-sestre), močan vir opore, ki nudi tudi največ različnih vrst socialne opore. Posebej močna je relacija starši-otroci, ki zajema vse razsežnosti opore razen druženja. Med brati in sestrami gre predvsem za emocionalno in materialno oporo (Kogovšek in drugi v Podreberšek 2005, 34). Bolj oddaljeni alterji (sodelavci, sosedje, znanci) nudijo posamezniku najpogosteje instrumentalno in informacijsko oporo. Prijatelji pa najpogosteje zagotavljajo socialno oporo v obliki neformalnega druženja, za razliko od sorodnikov, ki so pri tej obliki opore le redko posameznikovi partnerji. Prijatelji so tudi pogosto predstavniki emocionalne in informacijske socialne opore (Podreberšek 2005, 34).

Na področju družinskega življenja v zadnjih desetletjih opazamo pomembne spremembe, kar bomo podrobneje opisali v poglavju o družbenih spremembah. Glavna značilnost družinskega življenja v današnjem času je intenzivno spreminjanje. Družina, ki je še vedno temeljna družbena institucija, se spreminja tako po spolni kot starostni strukturi, spreminjajo se družinske vloge in delitev družinskega dela (Švab 2006, 63). Opisane spremembe vplivajo tudi na sorodstvo kot vir socialne opore, ko jo drugi družinski člani potrebujejo. Družina naj bi imela v preteklosti večji občutek odgovornosti in skrbi za mlajše družinske člane, ostarele člane družine in bolne. Danes naj bi bil ta občutek odgovornosti in dolžnosti precej manjši, tako da so ljudje manj

pripravljeni nuditi oporo oziroma pomoč svojim sorodnikom (Dremelj 2004, 76). Tradicionalne solidarnostne vezi sosedstva in (širšega) sorodstva naj bi nadomestile vezi med sodelavci in vezi, sklenjene v različnih oblikah interesnih združenj (Ule in drugi v Dremelj 2004, 76).

Socialno oporo lahko delimo tudi na formalno in neformalno oporo. Oporo, ki jo nudijo država, institucije in različne neprofitno-prostovoljne organizacije, lahko v pretežnem delu opredelimo kot formalno oporo, ki se v večih segmentih razlikuje od neformalne opore (v spodbudi, podpori, negi in drugih oblikah predvsem emocionalne opore), ki jo nudijo sorodniki (tudi prijatelji). Cilj vsakega posameznika je posedovanje zadostne količine obeh (Taylor in drugi v Podreberšek 2005, 24; Dremelj 2004, 77).

Neformalna oblika pomoči je prioriteta pri vseh vrstah socialne opore. Posamezniki, ki imajo manjša socialna omrežja neformalne opore ali so socialno izključeni, se pogosteje obračajo na formalno pomoč. Na formalno obliko pomoči se posamezniki najpogosteje obračajo v primeru večje materialne pomoči, najmanj pa v primeru emocionalne opore in v primeru bolezni (Nagode 2006, 95).

Neprofitno-prostovoljne organizacije lahko v vseh modelih sistema blaginje socialno izključenim (npr. brezposelnim, brezdomcem, revnim, osamljenim, starostnikom itd.) in drugim, pomoči potrebnim, pomagajo na dva načina. Na eni strani jim v primeru potrebe nudijo pomoč (npr. svetovanje, informiranje, izobraževanje, nudenje materialne pomoči itd.). Na drugi strani se lahko sami posamezniki udeležujejo v dejavnostih neprofitno-prostovoljnih organizacij kot prostovoljci, s čimer pridobijo nova znanja, socialne veščine ter povečajo ali začnejo na novo graditi svoje socialno omrežje ter se, v primeru socialno izključenih, vključijo v družbene odnose. Mnogi prostovoljci pridobijo nove prijatelje, ki tvorijo njihovo egocentrično omrežje in jim v primeru potrebe nudijo neformalno socialno oporo. Prostovoljec tako resnično dela oz. pomaga zase/sebi in za druge ter za vso družbo. Hkrati je potrebno omeniti, da tudi socialna omrežja predstavljajo element opredelitve in merjenja socialnega kapitala (Iglič 2001).

3.3 Koristi prostovoljnega dela za posameznike

Poleg že omenjenih koristi prostovoljnega dela za posameznika, širjenja lastnega socialnega omrežja ter pridobivanja novega znanja in socialnih veščin je prostovoljno delo koristno še zaradi mnogih drugih vidikov.

Prostovoljno delo ima trajne pozitivne učinke za telesno, psihično, čustveno kot tudi duševno zdravje prostovoljca (Konwerski A. in Nashman W. 2008, 50). Pozitivna korelacija med opravljanjem prostovoljnega dela in zdravstvenim stanjem je prisotna tudi pri starejših prostovoljcih (Brown in drugi v Konwerski A. in Nashman W. 2008, 50). Ljudje, ki opravljajo prostovoljno delo, so bolj samozavestni, umirjeni, lažje se spoprijemajo s stresom, redkeje občutijo žalost in osamljenost ter v manjši meri zbolevajo za depresijo. Kvaliteta njihovega življenja je tako višja kot pri ljudeh, ki prostovoljnega dela ne opravljajo (Wheeler in drugi v Konwerski A. in Nashman W. 2008, 51).

Podobne ugotovitve navajata tudi Musick in Wilson (2008), le da stopita še korak dlje. V splošnem opisu prostovoljca smo zapisali, da prostovoljno delo večinoma opravljajo višje izobraženi ljudje, ki so zaposleni in večinoma prihajajo iz srednjega sloja. Prav tako pa prostovoljno delo vpliva na motivacijo za nadaljnje izobraževanje. Višje izobraženi lažje dobijo boljše plačane zaposlitev tudi zaradi lažjega širjenja socialnega omrežja preko opravljanja prostovoljnega dela ter znanj in veščin, ki so jih pridobili tekom prostovoljnega udejstvovanja (Musick in Wilson 2008, 486-493). Prihaja torej do medsebojnega prepletanja in interakcije koristi opravljanja prostovoljnega dela.

3.4 Ekonomski pomen prostovoljnega dela

Pri analizi in interpretaciji pomena prostovoljnega dela se najpogosteje ugotavljajo ekonomski učinki prostovoljnega dela. Spodnja tabela (glej tabelo 3.1) predstavlja ekonomsko vrednost prostovoljnega dela z enotno metodologijo za vse države, čeravno so podatki pridobljeni v različnih letih.

Tabela 3.1: Ekonomska vrednost prostovoljnega dela izražena v BDP

	Leto	P. delo v smislu FTE*	Vrednost p. dela v deležu BDP** (%)
V. Britanija	2007	1,004,228	2,26
Švedska	2008	280,062	3,14
Nemčija	2008	1,211,476	1,95
Španija	2008	591,017	1,33
Slovenija	2004	7,125	0,42

Vir: European Commission (2010a, 135). *Ekvivalent polnega delovnega časa zaposlenih. Izračunano na podlagi 44 delovnih tednov. Čas, porabljen za prostovoljno delo, je bil izračunan z uporabo raznih spremenljivk za posamezno državo. **Eurostat.

Vrednost prostovoljnega dela v deležu BDP-ja je najvišja na Švedskem, prostovoljno delo predstavlja 3,14 % BDP-ja, obseg prostovoljnega dela ustreza 280.000 polno zaposlenim delavcem. Najnižji prispevek prostovoljnega dela k BDP-ju je v Sloveniji, kjer prostovoljno delo predstavlja le 0,42 % BDP-ja (European Commission 2010a, 135).

Analiza fenomena formalnega prostovoljstva ni možna brez opredelitve organizacijskega okvirja, v katerem poteka, to je javnih in predvsem zasebnih neprofitnih organizacij in njihove vloge v različnih sistemih blaginje (Kolarič in Leskovec 1999, 3).

4 OPREDELITEV NEPROFITNO-PROSTOVOLJNEGA SEKTORJA

Neprofitno-prostovoljni sektor ima pomembno vlogo v vseh razvitih družbah. Neprofitno-prostovoljne organizacije so namreč pomemben institut civilne družbe, njihov namen je splošno družbeno koristen (Trstenjak v Kralj 2006, 10). Dejavnosti organizacij se raztezajo od kulture, športa, socialnega skrbstva, zdravstva, reševalnih dejavnosti do verskih in interesnih dejavnosti ter mnogih drugih (Kralj 2006, 3).

Za poimenovanje organizacijskega kompleksa, ki se nahaja med trgom, državo in skupnostjo, in do določene mere vsebuje značilnosti vseh, ter je lociran med zasebnim in javnim sektorjem na drugi strani, se ne uporablja splošno sprejet in enoten izraz. Tako je neprofitno-prostovoljni sektor v različnih državah opredeljen zelo različno, kar se kaže tudi v opredelitvah tega sektorja v nacionalnih zakonodajah. Najbolj poznani so naslednji pojmi, skupaj z njihovimi osrednjimi pomeni (Kamnar v Kralj 2006, 2):

- *"neprofitni sektor:* organizacije ne obstajajo zaradi pridobivanja dobička, čeprav ga prav tako lahko ustvarjajo, ne smejo pa ga deliti;
- *neodvisni sektor:* organizacije so neodvisne od vlade in trga. Finančno so povsem odvisne od državnih ali podjetniških dotacij;
- *dobrodelni sektor:* organizacije dobivajo pomoč od privatnih oseb kot dobrodelno donacijo v humanitarne namene. Te organizacije najpogosteje nimajo lastnih finančnih virov in rednih prihodkov;
- *prostovoljni sektor:* poudarja vlogo prostovoljnega dela v teh organizacijah, čeprav večji del dela opravijo profesionalno zaposleni in plačani delavci;
- *neobdavčeni sektor:* za organizacije veljajo razne davčne olajšave in izjeme pri davčnem bremenu glede na pridobitni zasebni sektor;
- *nevladne organizacije:* ločeno delovanje teh organizacij od vlade in njenega vpliva;
- *socialna ekonomija:* poudarja vlogo institucij, kot so hranilnice, zadruga, zavarovalne institucije in podobno;
- *tretji sektor:* opozarja, da poleg države oz. javnega sektorja (prvi sektor) in privatnega sektorja (drugi sektor) obstaja še tretji sektor, ki pomembno prispeva k razvoju (Kralj 2006, 2). Ta izraz ne izraža vsebine delovanja organizacij, ki jih pokriva, do neke mere (vrstni red sektorjev) pa je tudi slabšalen, zato se mu ni uspelo uveljaviti kot idealen nadomestek za izraze, ki se uporabljajo v posameznih kulturnih okoljih oz. državah" (Črnak-Meglič 2000, 31).

V sociološki literaturi se je uveljavil izraz neprofitno-prostovoljni sektor. Ta izraz poudarja dve poglavitni značilnosti sektorja: neprofiten oz. nepridobiten princip delovanja in pomembnost prostovoljnega dela (Črnak-Meglič 2000, 31). To opredelitev kot najprimernejšo uporabljamo tudi mi.

4.1 Definiranje neprofitno-prostovoljnega sektorja

Enotna definicija neprofitno-prostovoljnega sektorja ne obstaja, podobno kot ne obstaja njegovo enotno poimenovanje. Zaradi tega so posamezni avtorji opredelili več ločenih definicij. L. Salamon in H. Anheier (v Črnak-Meglič 2000) tako opredeljujeta štiri

definicije: legalno, ekonomsko, funkcionalno in strukturno-operacionalno definicijo. Podlaga za njihovo oblikovanje je osnovna struktura organizacij in njihovo delovanje. Vsak od naštetih kriterijev je odvisen od posamezne organizacije. Za uvrstitev neke organizacije v neprofitno-prostovoljni sektor mora ta do določene mere imeti izpolnjenih vseh pet kriterijev (Črnak-Meglič 2000, 34).

Na osnovi *legalne definicije* v neprofitno-prostovoljni sektor sodijo tiste organizacije, ki jih vključuje in opredeljuje nacionalna zakonodaja. V večini držav obstajajo zakonsko določeni kriteriji za določanje organizacij, ki sodijo v neprofitno-prostovoljni sektor (Črnak-Meglič 2000, 33). Viri prihodkov so osnova *ekonomske definicije*. Ekonomske dejavnosti se deli v pet sektorjev: nefinančne korporacije, finančne korporacije, vladne organizacije, gospodinjstva in neprofitno-prostovoljni sektor (UN v Črnak-Meglič 2000, 33). Tisto, kar ločuje sektorje med seboj, je narava finančnih transakcij, ki prevladujejo pri njihovi dejavnosti. Po tej definiciji je pglavitni kriterij, ki ločuje neprofitno-prostovoljni sektor od preostalih sektorjev, to, da organizacije, ki ga sestavljajo, prejemajo večino prihodkov iz donacij ter prispevkov aktivnih in podpornih članov. V neprofitno-prostovoljni sektor se uvrščajo le organizacije, ki iz tega vira prejmejo petdeset ali več odstotkov svojih prihodkov (H. Anheier in drugi v Črnak-Meglič 2000, 33-34). *Funkcionalna definicija* poudarja funkcijo oziroma namen delovanja NPO organizacij. Mednje se uvrščajo organizacije, katerih osnovni namen delovanja je zagotavljanja javnega dobrega (Črnak-Meglič 2000, 34). Zadnja *strukturno-operacionalna definicija* pa našteva *značilnosti* organizacije, ki sodijo v neprofitno-prostovoljni sektor. Le-te naj bi bile:

- *organizirane oz. institucionalizirane;*
- *zasebne in institucionalno ločene od države: to pomeni, da ne smejo pridobivati pomembnega dela prihodka od države, ampak morajo biti v svoji osnovni strukturi zasebne organizacije;*
- *neprofitno-distributivne: NPO organizacije so zasebne organizacije, katerih namen ni ustvarjanje dobička, ampak delovanje v skladu s cilji, definiranimi v temeljnih dokumentih organizacije. Njihova možnost za razpolaganje z dobičkom je omejena, kar jih ločuje od komercialnih organizacij;*

- *samoupravno vodene in upravljane: nimajo zunanje kontrole, ampak same vodijo in kontrolirajo svoje dejavnosti;*
- *prostovoljne: vključujejo pomemben delež prostovoljnega dela. Vsaj delno mora biti v delovanju organizacij navzočo prostovoljstvo, četudi le v delovanju izvršilnega odbora (Črnak-Meglič 2000, 34).*

L. Salamon in H. Anheier (v Črnak-Meglič 2000, 37-38) sta kot najprimernejšo opredelila strukturno-operacionalno definicijo, ki ima po njunem mnenju največ prednosti pred ostalimi, njene prednosti presegajo njene pomanjkljivosti. Prednosti te definicije so ekonomičnost, signifikantnost, velike zmožnosti za kombiniranje ter organizacijska moč. Definicija je ekonomična, ker vključuje vse organizacije, ki ustrezajo petim opredeljenim kriterijem. Hkrati ima velike zmožnosti za kombinacije, saj dovoljuje vključitev širokega spektra značilnosti organizacij ter dovoljuje razlikovanje različnih lastnosti organizacij (npr. razlikovanje med organizacijami, ki so usmerjene predvsem v zadovoljevanje interesov članov, in organizacij, ki so usmerjene večinoma v delovanje za javno koristne cilje). Ima tudi veliko organizacijsko moč, ker ni omejena na nacionalni prostor, ter obenem mogoča primerjavo vrste organizacij, ki imajo skupne strukturalne in operativne lastnosti med državami (Črnak-Meglič 2000, 36). Pomanjkljivost te definicije je rigoroznost, saj je nekatere kriterije težko natančno opredeliti (Črnak-Meglič 2000, 36-37).

Strukturno-operacionalno definicijo omogoča empirično definiranje neprofitno-prostovoljnega sektorja, ne da bi bilo potrebno raziskovati vsako organizacijo posebej. Uporabnost te definicije je bila preverjena v dvaindvajsetih državah na različnih kontinentih, različnih religioznih tradicij in socialnih sistemov. Pokazalo se je, da predstavlja najustreznejšo izmed vseh definicij NPO sektorja v mednarodnih primerjavah (Črnak-Meglič 2000, 36-37).

4.2 Vrste neprofitno-prostovoljnih organizacij

Med neprofitno-prostovoljske organizacije se uvrščajo tako društva, fundacije, privatni zavodi, organizacije političnega pritiska in zagovorništva, cerkvene dobrodelne

organizacije kot tudi organizacije za vzajemno pomoč (kooperative) in skupine za samopomoč (Črnak-Meglič 2000, 31).

Delimo jih na *javne/vladne neprofitno-prostovoljne organizacije*, ki so ustanovljene s strani javnih avtoritet (države) in so namenjene javnemu interesu, ter *zasebne neprofitne-prostovoljne organizacije*, ki so ustanovljene s strani zasebnih pravnih ali fizičnih oseb in so namenjene tako javnemu kot tudi skupnemu interesu (članom določenih skupin) (Kolarič in drugi 2002, 25).

Slika 4.1: Delitev organizacij

1. KRITERIJ CILJA, MISIJE
povečevanje profita
delovanje v splošno dobro

2. KRITERIJ USTANOVITELJA / LASTNIKA
vlada / država
zasebna fizična / pravna oseba

3. KRITERIJ FORMALNO-PRAVNEGA STATUSA
delovanje v javnem interesu
delovanje v skupnem interesu

4. KRITERIJ IZVAJALCA AKTIVNOSTI
zaposleni profesionalci
prostovoljci
profesionalci in prostovoljci

Vir: Kolarič in drugi (2002, 27).

Na podlagi najsplošnejšega merila, to je merila temeljnega smisla ali cilja obstoja določene entitete, lahko vse organizacijske entitete v družbi razdelimo na eni strani na tiste, pri katerih je smisel obstoja in delovanja povečanje profitabilnosti kapitala za

njihove lastnike, in na drugi strani na tiste, pri katerih je smisel obstoja delovanje v splošne družbene koristne namene. Prve organizacije so profitne, druge pa neprofitne (glej sliko 4.1) (Kolarič in drugi 2002, 25).

Na podlagi drugega merila, ki določa, kdo je ustanovitelj oziroma lastnik določene entitete, lahko vse neprofitne organizacije razdelimo na tiste, katerih ustanovitelj oziroma lastnik je država – to so javne neprofitne organizacije – in tiste, katerih ustanovitelji ali lastniki so zasebne fizične in pravne osebe – te so zasebne neprofitne organizacije (Kolarič in drugi 2002, 25).

Na podlagi drugega merila, ki določa, kdo je ustanovitelj oziroma lastnik določene entitete, lahko vse neprofitne organizacije razdelimo na tiste, katerih ustanovitelj oziroma lastnik je država – to so javne neprofitne organizacije – in tiste, katerih ustanovitelji ali lastniki so zasebne fizične in pravne osebe – te so zasebne neprofitne organizacije (Kolarič in drugi 2002, 25).

Glede na tretje merilo, ki se tako ali drugače nanaša na formalno-pravno priznani neprofitni status, je mogoče vse zasebne neprofitne organizacije razdeliti na dve temeljni skupini: na skupino tistih, ki jim je formalno-pravno priznani status delovanja v javnem interesu, in na skupino tistih, ki delujejo v skupnem interesu svojih članov (Kolarič in drugi 2002, 26).

Naslednje merilo, ki ga lahko uvedemo, je merilo izvajalca dejavnosti organizacije. Zasebne neprofitne organizacije, tako tiste, ki delujejo v javnem interesu, kakor tiste, ki delujejo v skupnem interesu, lahko svojo dejavnost izvajajo v celoti z zaposlenimi v organizaciji (profesionalizirane neprofitne organizacije), lahko pa jo v celoti izvajajo s prostovoljci (prostovoljne neprofitne organizacije). Na voljo je še tretja možnost, ko organizacija izvaja svojo dejavnost z zaposlenimi, ki pa k izvajanju in/ali upravljanju pritegnejo tudi prostovoljce (mešane organizacije) (Kolarič in drugi 2002, 27). V nadaljevanju bomo, kot smo že omenili, kot najbolj ustrezno opredelitev uporabljali izraz neprofitno-prostovoljne organizacije za opisovanje tako mešanih organizacij, kot tudi tistih, katerih delovanje potekala le s prostovoljnim delom.

4.3 Funkcije neprofitno-prostovoljnih organizacij

Neprofitno-prostovoljne organizacije opravljajo več različnih funkcij. Opravljajo tako politično, ekonomsko in socialno funkcijo. *Politična funkcija* implicira sodelovanje državljanov pri upravljanju neprofitno-prostovoljnih organizacij in s tem vplivanje na odzivnost organizacij v odnosu do njihovih potreb (Kolarič v Kralj 2006, 10). Poleg javnih sredstev in sredstev, ustvarjenih na trgu, NPO pridobivajo dodatne materialne in nematerialne vire (donacije, prostovoljno delo kot donacija), na kar se nanaša *ekonomska funkcija* (Kolarič v Kralj 2006, 10). *Socialna funkcija* pa se nanaša na dejstvo, da neprofitno-prostovoljne organizacije prevzemajo del funkcij od javnih servisov z neposrednim sodelovanjem pri produkciji javnih dobrin in storitev (Kolarič v Kralj 2006, 10).

Neprofitno-prostovoljne organizacije so pomembne tudi zaradi *storitvene* in *izrazne (ekspresivne) funkcije*. Storitvena funkcija se nanaša na zagotavljanje neposrednih storitev, kamor uvrščamo izobraževanje, zdravstvo, zagotavljanje stanovanj, spodbujanje gospodarskega razvoja in podobno. Izrazna funkcija pa vključuje storitve, ki nudijo možnost izražanja kulturnih, religioznih, strokovnih ali političnih vrednot, zanimanj (interesov) in prepričanj. Sem vključujemo kulturne ustanove, rekreacijske skupine, verske organizacije, strokovna/profesionalna združenja, zagovorniške skupine, lokalne organizacije in podobno (M. Salamon in drugi 2003, 22). Mnoge organizacije pri svojem delovanju opravljajo obe funkciji.

4.4 Zasebne neprofitno-prostovoljne organizacije in formalno prostovoljstvo

Formalno prostovoljno delo, kot smo že omenili, poteka predvsem v okviru zasebnih neprofitno-prostovoljnih organizacijah. Razvoj formalnega prostovoljstva pa je povezan s procesi profesionalizacije, etatizacije in komercializacije zasebnega neprofitno-prostovoljnega sektorja.

Proces profesionalizacije je povezan s težnjo, da organizacija izvaja svoje dejavnosti z zaposlenimi, plačanimi profesionalci (Van Til v Kolarič in drugi 2002, 153). Drugi proces,

ki sestavlja razvoj neprofitno-prostovoljnih organizacij, je proces etatizacije. Med njim postajajo zasebne neprofitno-prostovoljne organizacije producentke storitev za (socialno) državo (Kolarič in drugi 2002, 154). Zadnji proces, proces komercializacije, pomeni uveljavljanje tržnih odnosov med zasebne neprofitno-prostovoljne organizacije (M. Salamon v Kolarič in drugi 2002, 153). Ti odnosi zajemajo tekmovanje/konkurenco med zasebnimi neprofitno-prostovoljnimi organizacijami samimi ter med njimi in zasebnimi profitnimi organizacijami za tiste/take uporabnike, ki lahko plačujejo storitve in dobrine, ki so produkt njihovega delovanja (M. Salamon v Kolarič in drugi 2002, 153).

Kot pravijo Kolarič in drugi (2002, 160), so omenjeni procesi razvoja povzročili delitev in specializacijo vlog oseb znotraj zasebnih neprofitno-prostovoljnih organizacij in s tem posledično opredelitev formalnega prostovoljstva. Odnos med profesionalizmom in prostovoljstvom je kompleksen. Proces profesionalizacije zasebnih neprofitno-prostovoljnih organizacij sam po sebi niti ne omejuje niti ne povečuje možnosti za sodelovanje prostovoljcev pri izvajanju dejavnosti teh organizacij. Prvina, ki to pogojuje, je po mnenju mnogih predvsem menedžerska/upravljaljska ideologija in znotraj nje še posebej stališče, ki ga imajo do prostovoljcev tisti vodilni, ki skrbijo za vsakodnevno delovanje organizacij (Kolarič in drugi 2002, 160).

4.5 Determinante obsega in vloge zasebnega neprofitno-prostovoljnega sektorja

Raziskave, usmerjene v identifikacijo determinant, ki vplivajo na razlike v obsegu in vlogi neprofitno-prostovoljnega sektorja ter vzorce odnosov med njim in državo blaginje, so se pričele razvijati šele konec 80. let. Z njimi se je ukvarjalo le nekaj raziskovalcev (Črnak-Meglič 2000, 57). Med prvimi raziskovalci, ki so skušali identificirati te determinante, sta bila E. James (1989) in H. Anheier (1990). Med najpogosteje omenjenimi determinantami neprofitno-prostovoljnega sektorja so bile sledeče determinante (Črnak-Meglič 2000, 57).

4.5.1 Pravni sistem

Primerjalne raziskave so pokazale, da na obseg in vlogo NPO sektorja vpliva pravna ureditev oz. pravni sistem. Obstajata dva prevladujoča pravna sistema, anglosaški in

kontinentalni. Obseg vpliva pravnega sistema na NPO sektor se razlikuje med posameznimi raziskavami. Rezultati prvih raziskav so tako pokazali, da je NPO sektor bistveno bolj avtonomen in razvit v državah, ki so urejene po anglosaškem pravu, kot v državah, ki so urejene po kontinentalnem pravu (Črnak-Meglič 2000, 58). V anglosaškem sistemu je odnos NPO do države bistveno bolj avtonomen. Pravna ureditev ne postavlja ovir za ustanavljanje NPO organizacij, prostor za njihovo delovanje je tako precej bolj odprt. Na drugi strani v državah, ki temeljijo na kontinentalnem pravu, delovanje NPO-jev opredeljuje in omejuje posebna zakonodaja. Za ustanovitev in delovanje mora NPO organizacija izpolnjevati zakonske pogoje (Črnak-Meglič 2000, 58). Izsledki primerjalne raziskave John Hopkins, ki je bila izvedena na vzorcu dvaindvajsetih držav v devetdesetih letih (L. Salamon in H. Anheier 1998 v Črnak-Meglič 2000, 59), in ki si jo bomo potrebnije pogledali v nadaljevanju, je pokazala drugačne rezultate. Pravni sistem ima veliko manjši vpliv na obseg NPO sektorja kot so to kazale prve raziskave. V vrsti držav, v katerih je uveljavljen kontinentalni pravni sistem, ima NPO sektor večji obseg in vlogo kot v državah, v katerih je uveljavljen anglosaški model (Črnak-Meglič 2000, 59). Delež zaposlenih v NPO sektorju na Nizozemskem (12,4 %) in v Belgiji (10,5 %), ki sta državi s kontinentalnim pravnim sistemom, je bil višji kot v ZDA (7,8 %), Avstraliji (7,2 %) in Veliki Britaniji (6,2 %), ki so države z anglosaškim pravnim sistemom (L. Salamon in H. Anheier v Črnak-Meglič 2000, 59).

4.5.2 Stopnja heterogenosti oziroma homogenosti družbe

Determinanta se navezuje na teorijo o pomanjkljivosti trga in države pri zadovoljevanju potreb po javnih dobrinah in storitvah. Na osnovi te teorije je velikost NPO sektorja odvisna od heterogenosti družbe. Zaradi heterogenosti populacije je v takšnih državah težko doseči soglasje o tem, katere javne dobrine naj bi zagotavlja država. Potrebe po javnih dobrinah nekaterih posebnih družbenih skupin zato niso zadovoljene. Nastale vrzeli zapolnjujejo neprofitno-prostovoljne organizacije (Črnak-Meglič 2000, 60).

Pomen te determinante je preučeval E. James (v Črnak-Meglič 2000, 60). Ugotovil je, da je velikost NPO sektorja odvisna od nezadovoljenosti povpraševanja po javnih

dobrinah. Zato je menil, da na obseg NPO sektorja vplivata zlasti dva elementa (v Črnak-Meglič 2000, 60): da je povpraševanje večje od ponudbe ter diferencirano povpraševanje oz. povpraševanje po različnih načinih zadovoljevanja potreb (Črnak-Meglič 2000, 60).

Neprofitno-prostovoljni sektor bo zato večji:

- *bolj ko so v družbi kulturne, religiozne in etnične družbene skupine heterogene,*
- *bolj ko so te heterogene skupine geografsko razpršene,*
- *bolj kot so dominantne družbene skupine nagnjene k vsiljevanju uniformnih rešitev ter*
- *večja kot je heterogenost dogodkov različnih družbenih skupin oziroma večja kot je dohodkovna neenakost (Črnak-Meglič 2000, 60).*

4.5.3 Stopnja politične centralizacije oziroma decentralizacije družbe

Teorija o družbenem izvoru, na katero se ta determinanta neposredno navezuje, predpostavlja, da sta obseg in vloga NPO sektorja v posameznih državah odvisna od razmerja sil med družbenimi razredi in družbenimi institucijami, ki so v zgodovini (zlasti v obdobju oblikovanja države blaginje) obvladovale vzvode oblasti. Formalno organizirani in centralizirani politični akterji so bili bolj naklonjeni intervencijam države in uporabi javnih sredstev za te namene (denarja, zakonskih ureditev in informacij) kot šibki ter fragmentirani akterji in njihove politične strukture (C. Offe v Črnak-Meglič 2000, 61).

Empirični podatki primerjalne raziskave NPO sektorja v različnih državah, ki sta jo s sodelavci opravila L. Salamon in H. Anheier (1994, 1998) ter R. Kramer s sodelavci, (1993)² potrjujejo, da je v državah z visoko centraliziranim sistemom upravljanja obseg NPO sektorja manjši kot v državah z decentraliziranim sistemom (Črnak-Meglič 2000, 60-61).

² L. Salamon in H. Anheier sta primerjalno raziskavo prvotno izvedla na vzorcu osmih državah, in sicer ZDA, Velike Britanije, Nemčije, Francije, Italije, Japonske, Švedske in Madžarske. R. Kramer pa na vzorcu štirih držav: Velike Britanije, Nizozemske, Italije in Norveške (Črnak-Meglič 2000, 60-61).

Pomen te determinante je ugotovila tudi P. Flora (1986) v svoji primerjalni zgodovinski študiji držav blaginje. Stopnja centralizacije oziroma decentralizacije države je rezultat zgodovinskega razvoja zlasti v času, ko so se oblikovale nacionalne države. Kaže na rezultat razmerja med ključnimi političnimi silami tedanjega časa. Zgodnje oblikovanje decentraliziranih političnih struktur je odprlo večje možnosti za razvoj "intermediarnih" organizacij za zagotavljanje blaginje (Črnak-Meglič 2000, 61).

4.5.4 Odnos med cerkvijo in državo

Na pomen te determinante implicitno opozarjata tako teorija o družbenem izvoru kot teorija ponudbe, ki jo je razvil E. James (Črnak-Meglič 2000, 61).

Kot trdi teorija ponudbe, na obseg in vlogo NPO sektorja vpliva tudi iniciativnost producentov, med katerimi so zelo pomembne cerkvene organizacije, ki jih podpirajo različne religije. Le-te z ustanavljanjem NPO organizacij povečujejo svojo moč, širijo svoj vpliv in pridobivajo nove člane (Črnak-Meglič 2000, 62).

Empirični podatki (R. Kramer in drugi v Črnak-Meglič 2000, 62) potrjujejo, da se je vzorec odnosa med državo in NPO sektorjem v veliki meri oblikoval zlasti pod vplivom moči cerkve. Vloga cerkve je bila pomembna predvsem v konzervativno-korporativističnem tipu države blaginje, v katerem je bila cerkev sama "četrti stranka" med vlado, delom in kapitalom (M. Hill v Črnak-Meglič 2000, 62).

4.5.5 Stopnja družbenega razvoja

Vpliv stopnje družbenega razvoja na obseg NPS je zelo kompleksen. Po mnenju L. Salamona in H. Anheierja (v Črnak-Meglič 2000, 63-64) so pomembne vsaj tri dimenzije tega razvoja: modernizacija družbe, razvoj srednjega razreda in razvoj novih komunikacij.

Modernizacija je v družbi povzročila strukturne spremembe, spremembe v delitvi dela, spremembe v povečani družbeni stratifikaciji ter individualizaciji družb (C. Offe v Črnak-Meglič 2000, 63). Število in obseg družbenih vlog posameznikov se je znatno povečalo,

kar ustvarja podlago za nastanek različnih oblik organiziranja. Večja kot je stopnja diferenciacije družbe, večja je nevarnost, da bo obseg neprofitno-prostovoljnih organizacij velik (Črnak-Meglič 2000, 63).

Raziskave so potrdile, da je nastanek modernih neprofitno-prostovoljnih organizacij močno povezan z razvojem neodvisnega srednjega razreda, ki se je pojavil na določeni stopnji socialnega in ekonomskega razvoja družb (B. Moore v Črnak-Meglič 2000, 63). Z ekonomskim razvojem sta se povečala delež in ekonomska moč srednjega razreda. Povečal se je tudi obseg prostega časa. Rast števila neprofitno-prostovoljnih organizacij se je začela še pred začetkom krize države blaginje in je potekala hkrati s povečevanjem strukturnega deleža srednjega sloja v razvitih družbah (R. Kramer v Črnak-Meglič 2000, 63-64). Celo v državah v razvoju imajo odločilno vlogo pri ustanavljanju neprofitno-prostovoljnih organizacij profesionalni delavci, ki pripadajo srednjemu sloju. Obseg neprofitno-prostovoljnega sektorja je zato v precejšnji meri odvisen od obsega srednjega sloja (Črnak-Meglič 2000, 63-64).

Višja stopnja razvoja je omogočila razvoj informacijsko-komunikacijskih tehnologij, kar je povečalo dostop do novih informacij in učinkovitejše možnosti za razvoj neprofitno-prostovoljnih organizacij ter informiranje uporabnikov o njihovem obstoju.

Noben izmed opisanih dejavnikov ne determinira obsega in vloge NPO sektorja v posameznih državah samostojno. Pomembna je njihova interakcija. Salamon in H. Anheier (v Črnak-Meglič 2000, 64) tako menita, da predvsem tri determinante, stopnja družbenega razvoja, stopnja centralizacije družbe in tip pravnega sistema zagotavljajo okvir, v sklopu katerega lahko identificiramo razlike in podobnosti v obsegu neprofitno-prostovoljnega sektorja v različnih državah (Črnak-Meglič 2000, 64). K temu je potrebno dodati, da se vpliv posameznih determinant z družbenim razvojem in družbenimi spremembami spreminja. Družbeni razvoj (in vpliv omenjenih determinant nanj) je imel vpliv tudi na razvoj socialne države in nato države blaginje.

5 SISTEMI BLAGINJE KOT DETERMINANTA OBSEGA IN VLOGE NEPROFITNO-PROSTOVOLJNEGA SEKTORJA

Sodobne demokratične države niso le socialne države, ampak so tudi države blaginje. Poleg sistemov socialnih pomoči in sistemov socialnih zavarovanj, ki sodijo v področje socialne države, so v sodobnih demokratičnih državah vzpostavljeni sistemi javnih služb - zavodov, ki nudijo javne dobrine in storitve vsem državljanom pod enakimi pogoji in sodijo v področje države blaginje. Sodobna demokratična država tako zagotavlja socialno varnost posameznikom in socialno blaginjo državljanom.

Socialno varnost zagotavlja socialna država posamezniku tako, da mu zagotavlja eksistenčni minimum oziroma zadovoljuje osnovne potrebe za preživetje in ohranjanje relativnega družbenega položaja. Socialna država to zagotavlja s sistemi socialne pomoči in sistemi socialnih zavarovanj (Kolarič in drugi 2002).

Država blaginje na drugi strani zagotavlja socialno blaginjo državljanov s tem, da zagotavlja nacionalni minimum socialnih, zdravstvenih, izobraževalnih in drugih storitev vsem državljanom pod enakimi pogoji. To jim država blaginje zagotavlja s sistemi javnih služb oz. zavodov, ki takšne storitve ponujajo. To ima za posledico, da država v skladu z meritokratskim načelom postavi določen nivo, do katerega vsem državljanom zagotavlja storitve pod enakimi pogoji, nad tem nivojem pa nato tisti, ki želijo več, lahko tudi več dobijo, vendar morajo tudi več prispevati (Kolarič v Črnak-Meglič 2000, 72).

Večina analitikov države blaginje kot formalni začetek njenega razvoja šteje konec 19. stoletja, ko so se z Bismarckovo uvedbo prve socialne zakonodaje začeli razvijati sistemi javnega socialnega zavarovanja. Nastanek države blaginje je splošni fenomen modernizacije, *"produkt naraščajoče diferenciacije in velikosti družb na eni strani in procesa socialne in politične mobilizacije na drugi strani"* (P. Flora in A. Heindenheimer v Črnak-Meglič 2000, 68). Njen razvoj je potekal v več fazah, na kumulativen način, tako da so elementi predhodne faze vsebovani v naslednji fazi (Rus v Črnak-Meglič 2000, 68). Te faze so bile: faza rezidualnih javnih služb, faza socialne države in faza razvoja države blaginje. Lahko pa govorimo še o eni, četrti, fazi razvoja države blaginje,

realsocialistični, ki se je razvila v nekdanjih socialističnih državah. Temelj le-te je bila izenačevalna socialna politika, ki je na osnovi distributivne pravičnosti skušala oblikovati egalitarno socialno stratifikacijo celotnega prebivalstva (Rus v Črnak-Meglič 2000, 68).

Faza države blaginje pomeni kvalitativen premik od socialne države, tako v obsegu in kvaliteti blaginje, ki jo zagovarja država. Pojavila se je po II. svetovni vojni in ne vključuje samo industrijskih delavcev in denarnih nadomestil, ampak s svojimi storitvami cilja na vse državljane. *"Bistvo države blaginje je zagotavljanje minimalnih standardov pri dohodkih, zdravju, stanovanjskem standardu, izobraževanju, prehrani, ki so vsakemu državljanu zagotovljene kot pravica in ne kot miloščina"* (Wilensky v Črnak-Meglič 2000, 72).

Osnovni element države blaginje so socialne pravice kot ena izmed oblik državljanskih pravic (poleg civilnih in političnih pravic) (Kolarič v Črnak-Meglič 2000, 72).

Država blaginje je za zagotavljanje nacionalnega minimuma vzpostavila sisteme javnih služb, zavodov oziroma oblikovala javni sektor, ki vsem državljanom zagotavlja javne dobrine in storitve pod enakimi pogoji. Pravica do storitev javnega sektorja je v državi blaginje vezana na status državljanstva, kar pomeni da ima vsak državljan enak dostop do javnih dobrin in storitev, ki jih ponuja javni sektor, ne glede na to ali sodeluje na trgu delovne sile ali ne (Kolarič v Črnak-Meglič 2000, 72).

Ekspanzija države blaginje je potekala v obdobju od leta 1945 do sedemdesetih let v specifičnih razmerah povojnega gospodarskega razvoja. Od sedemdesetih let naprej pa govorimo o t. i. krize socialne države in države blaginje, ki se po zadnji gospodarski krizi še bolj pogloblja in ji ni videti konca niti v bližnji niti v daljni prihodnosti (Kolarič v Črnak-Meglič 2000, 72, 75).

5.1 Tipi sistemov blaginje

Vse razvite države imajo socialno politično vlogo. Intenzivnost izvajanja te vloge pa se med državami razlikuje. Kot osnova za opredelitev in umestitev NPO organizacij v

družbeni prostor se v literaturi uporablja koncept »trikotnika blaginje«, v okviru katerega si posamezniki zagotavljamo socialno varnost in blaginjo. To je enostaven koncept, ki pravi, da v vseh družbah obstajajo tri sfere, iz katerih posamezniki pridobivamo vire za zagotovitev socialne varnosti in blaginje. Te tri sfere so: sfera trga, sfera države in sfera civilne družbe. Socialna varnost in blaginja posameznika sta tako odvisni od relacij, ki jih posamezniku uspe vzpostaviti do teh treh sfer. Še več, omenjene tri sfere funkcionirajo glede na tri različne medije: dogajanje na trgu obvladuje denar, medij države je njena moč (redistribucija) in dogajanje v civilni družbi temelji na principu solidarnost (Abrahamson v Kolarič in Leskovec 1993, 3-4).

Neprofitno-prostovoljne organizacije se uvrščajo v sfero civilne družbe. Civilna družba je v tem konceptu opredeljena kot tisti del družbenega prostora, ki se nahaja izven sfere trga, katere diferenca specifika je »profitno« in izven sfere države, katere diferenca specifika je »javno« (Pestoff v Kolarič in Leskovec 1993, 4).

Vendar pa moramo v družbenemu prostoru upoštevati še eno dimenzijo, to je dimenzija »formalnega/neformalnega« (Pestoff v Kolarič in Leskovec 1993, 4). Ta dimenzija nam razdeli sfero civilne družbe v dva dela. Formalni oz. organizirani del predstavljajo neprofitne organizacije, v neformalni oz. neorganizirani del pa se uvrščajo neformalne socialne mreže (družina, sorodstvo, sosedstvo, skupine prijateljev) (Kolarič in Leskovec 1993, 4).

Koncept sistema blaginje vključuje vse sfere in akterje, v katerih in s pomočjo katerih si posamezniki zagotavljajo socialno varnost, ter relacije med njimi. Odnos med akterji trikotnika blaginje opredeljuje pet tipov sistema blaginje: liberalni model, konzervativno-korporativistični, socialno-demokratski, katoliški in državno-socialistični model. Različni avtorji drugače opredeljujejo vrste oziroma tipe blaginje, vendar vsi izhajajo iz hierarhije sfer (Kolarič in drugi 2002, 54-57).

Tabela 5.1: Hierarhija sfer*

	L	KK	SD	KAT	DS
1.	Trg	Trg	Država	Skupnost	Država
		Kvazi-trg		Civilna družba	
2.	Civilna družba	Država	Trg	Trg	Skupnost
	Skupnost				(Civilna družba)
3.	Država	Skupnost	Civilna družba	Država	(Trg)
		Civilna družba	Skupnost		

Vir: Kolarič in drugi (2000, 57). *Legenda: L-liberalni model; KK-konzervativno-korporativistični model; SD-socialno demokratski model; KAT-katoliški model; DS-državno socialistični model.

Odnos med vrsto sistema blaginje in neprofitno-prostovoljnim sektorjem se je torej oblikoval v zgodovini, v obdobju nastajanja in razvoja države blaginje (Kolarič in drugi 2002, 74). Kot pravijo Kolarič in drugi (2002, 74), prevladujoči tip sistema blaginje v določeni družbi vpliva na strukturo produkcije dobrin in storitev v veljavnem sistemu blaginje. V nadaljevanju si bomo zato ogledali razvoj in osnovne značilnosti neprofitno-prostovoljnega sektorja in prostovoljnega dela (obseg NPS in število zaposlenih v njem (kjer so aktualni podatki na voljo), financiranje, pravna ureditev prostovoljnega dela) v okviru petih tipov sistema blaginje na primeru izbranih držav kot bolj ali manj tipičnih predstavnic posameznih modelov v Evropi, navedenih v uvodu diplome.

5.1.1 Liberalni model in obseg ter vloga NPS v Veliki Britaniji

V liberalnem tipu sistema blaginje gravitirajo zasebne neprofitno-prostovoljne organizacije v smeri proti trgu. Ta model temelji na predpostavki, da si vsakdo lahko zagotovi socialno varnost in blaginjo na trgu. Tisti, ki tega ne zmore ali noče, ima možnost poiskati pomoč v okviru neformalnih socialnih mrež in v okviru lokalno organiziranih mrež zasebnih neprofitnih organizacij. Le za tiste, ki »padejo« tudi skozi te mreže, poskrbi država (Kolarič in drugi 2000, 58).

Zasebne neprofitno-prostovoljne organizacije so v tem modelu prvenstveno producentke storitev za tiste posameznike, ki si jih ne morejo ali nočejo kupiti na trgu. So visoko profesionalizirane, formalizirane in specializirane, saj iščejo tržne niše, kamor plasirajo storitve za tiste uporabnike, ki jih lahko plačajo. Osnovni vir njihovih prihodkov je tako komercialna dejavnost (Kolarič in drugi 2000, 58). Liberalni model

države blaginje je značilen za Združene države Amerike, Avstralijo, Novo Zelandijo, delno Irsko ter Veliko Britanijo.

5.1.1.1 Liberalni model v Veliki Britaniji

Ekonomski in družbeni pomen NPS v Veliki Britaniji je vsaj v kvantitativnem smislu blizu povprečja drugih držav. V mednarodni primerjavi oblikovanja medsektorske politike, ki se navezuje na socialno politiko na nacionalni ravni per se, Velika Britanija v zadnjem desetletju izstopa. Ekonomski obseg NPS se je od začetka 90-ih let povečeval razmeroma hitro, predvsem zaradi političnih reform znotraj posameznih področij (kot na primer področji socialnih stanovanj in socialnega varstva). V zadnjem desetletju je moč zaslediti namerno in trajno politično hiperaktivnost na področju regulativnega urejanja tretjega sektorja (Kendall 2009, 67). Skupna točka, na katero se je večina sprememb nanašala, je prostovoljski, kot tudi skupnostni, sektor. Prostovoljno delo se je izgradilo preko dolge tradicije državnega reguliranja dobrodelne dejavnosti ali širše preko formulacije neprofitno-prostovoljnega sektorja in skupnostnih skupin kot kolektivnih političnih akterjev (Kendall 2009, 67).

Velika Britanija ima dolgo tradicijo delovanja organizacij, ki nastopajo na relaciji med državo in trgom (Taylor v Kendall 2009, 68). Mnoge izmed njih so se razvile na področju socialnega varstva ter posledično v odnosu do oblikovanja sistema blaginje na nacionalni ravni, kar je imelo močan vpliv na razvoj neprofitno-prostovoljnega sektorja. Omenjeni procesi so se v Veliki Britaniji dogajali med in takoj po koncu druge svetovne vojne (Thane v Kendall 2009, 68). Organizacije NPO sektorja so v tem obdobju izgubile primarno funkcijo pri zagotavljanju socialnega varstva, glavno vlogo je prevzela država, NPO sektor pa ji je pri tem pomagal (Owen v Kendall 2009, 68). V obdobju, ko je v drugih delih Evrope (predvsem v nordijskih državah) potekalo obdobje intenzivne gradnje sistemov blaginje s pomočjo države in njene finančne pomoči, se je v Veliki Britaniji oblikovala jasna ločnica med NPO sektorjem in državo (Kendall 2009, 68). Javni sektor je postopoma prevzel primarno vlogo v zagotavljanju socialnega varstva in njegovem financiranju na področju zdravstva, izobraževanja in socialnega zavarovanja. Neprofitno-prostovoljni sektor se je posledično začel spreminjati. Iz njegove prvotne

vloge dominantnega preskrbovalca se je ta spremenila v vlogo zapolnjevalca vrzeli v mreži oziroma nadomeščanja in dopolnjevanja javnih servisov, ki so morali po zakonu zagotavljati minimalni standard za vse. Neprofitno-prostovoljni in javni sektor sta medsebojno zamenjala svoji prvotni vlogi (Vojnovič 1996, 61-62). Takšen odnos do NPO sektorja odraža tudi danes aktualno stališče, da mora država, zlasti v času gospodarskega ali kakšnega drugega uspeha/razcveta (kot se je zgodilo v obdobju zmage v II. svetovni vojni), prevzeti vodilno vlogo pri zagotavljanju družbenega napredka (Kendall 2009, 68). Vseeno pa so v tem obdobju mnoge organizacije uspešno delovale, čeravno so jih mnogi želeli opisati kot neučinkovite (Marshall v Kendall 2009, 68). Temu obdobju je sledilo obdobje, katerega mnogi opisujejo kot obdobje krize ali pesimizma. Segalo je od sredine pa do konca 70-ih let preteklega stoletja, ko so bile prisotne gospodarske težave (Timmins v Kendall 2009, 69). Te so oslabile zmožnost države za nadaljnje širjenje sistema blaginje. Novi ekonomski in družbeni pogoji so predstavljali novo priložnost za organizacije tretjega sektorja, ki so imele vse lastnosti, katerih javni sektor ni imel (bile so nezburokratizirane, odzivne, decentralizirane, blizu skupnosti/ljudem), in zaradi česar so se lažje prilagodile novo nastalim razmeram. Predstavljale so alternativo profitnemu trgu, katerega vključitev kot akterja v zagotavljanje sistema blaginje se je iz mnogih vidikov, tako ekonomskih in etičnih, zdela vprašljiva (Kendall 2009, 69). Prišlo je do razvoja novih neprofitno-prostovoljnih organizacij, ki so začele zapolnjevati novo nastale vrzeli v sistemu blaginje, prav tako pa je tudi država začela v večji meri financirati te organizacije. Razvile so se nove krovne organizacije na regionalni in nacionalni ravni, ki so servisirale NPO ter jih zastopale v odnosu do vlade, zlasti v zahtevah po zagotavljanju ustreznega podpornega okolja za njihovo delovanje (Vojnovič 1996, 62).

Razvoj neprofitno-prostovoljnih organizacij lahko torej pojasnimo s tremi fazami razvoja. Do sredine 70-ih let je bilo delovanje organizacij primarno dobrodelno usmerjeno. Sredi 70-ih let pa tja do konca 20. stoletja (natančneje do leta 1997) so se nato oblikovale številne neprofitno-prostovoljne organizacije, tudi pod vplivom politike Margaret Thatcher, katerih primarni namen ni bila dobrodelnost temveč zagotavljanje storitev. Za obdobje od leta 1997 do danes pa je značilno, kot že delno omenjeno, intenzivno vključevanje različnih akterjev v zagotavljanje sistema blaginje, od

prostovoljnega do skupnostnega sektorja in socialnih podjetij (Kendall 2009, 69). Tovrstni razvoj je potrebno pripisati laburistični stranki in na čelu nje Tonyju Blairu, predsedniku vlade med letom 1997 in 2007, ter njegovi tretji poti. Oblikovale so se številne nove podporne institucije, medtem ko so se že obstoječe dodatno okrepile. Nato sta se opolnomočila civilna družba in neprofitno-prostovoljni sektor, ki je razumljen kot akter pri zagotavljanju storitev v javnem sektorju (Kendall 2009, 71). Na področju zagotavljanja socialnih in drugih storitev se je torej razvila institucionalna struktura, v kateri imata dominantno vlogo država in javni sektor vendar ob izredno pomembni udeležbi neprofitno-prostovoljnega sektorja.

5.1.1.2 Osnovne značilnosti neprofitno-prostovoljnega sektorja v Veliki Britaniji

Financiranje neprofitno-prostovoljnega sektorja s strani države se v Veliki Britaniji razteza na srednji stopnji (med 30 in 50 %) med članicami EU27. Finančna sredstva iz predpisanih virov so v letu 2006/07 obsegala 12 milijard €. To vključuje sredstva lokalnih in razvojnih administracij, mednarodnih ustanov, sredstva države in loterijska sredstva (European Commission 2010a, 130).

V Veliki Britaniji ne obstaja pravna opredelitev prostovoljnega dela. Področje dela s prostovoljci ni zakonsko urejeno (European Commission 2010e, 3). Prostovoljno delo se promovira preko 324 prostovoljskih centrov, ki se nahajajo v vsej Veliki Britaniji (v European Commission 2010e, 10). Po podatkih The 2009 Almanac Survey (v European Commission 2010e, 9) se prostovoljno delo na ravni Velike Britanije opravlja v 170.905 NPO-jih.

5.1.2 Konzervativno-korporativistični model in obseg ter vloga NPS v Nemčiji

V konzervativno-korporativističnem tipu sistema blaginje gravitirajo zasebne neprofitne organizacije v smeri proti državi. Ta tip sistema blaginje se od liberalnega razlikuje glede na vlogo države. Ta igra dvojno vlogo: na eni strani »prisili« vse, ki se nahajajo na trgu dela, da se vključijo v obvezne sisteme socialnih zavarovanj. S tem podpre njihovo sposobnost, da si zagotovijo dobrine in storitve na trgu. Na drugi strani

pa država zagotavlja socialno varnost in blaginjo tudi vsem tistim posameznikom, ki na trg dela ne morejo vstopiti ali so iz njega izpadli. Za njih poskrbi tako, da naroči storitve pri zasebnih neprofitnih organizacijah (Kolarič in drugi 2000, 58-59).

Zasebne neprofitne prostovoljske organizacije nastopajo v tem tipu sistema blaginje prvenstveno kot producentke storitev za državo. So visoko profesionalizirane in formalizirane ter se po svojih lastnostih ne razlikujejo bistveno od javnih institucij. Osnovni vir njihovih prihodkov so državna sredstva. Poleg Nemčije je ta model značilen za velik del osrednje-evropskih držav, kot so na primer Avstrija, Belgija, Nizozemska, Francija (Kolarič in drugi 2000, 58).

5.1.2.1 Konzervativno-korporativistični model v Nemčiji

Na področju sistema blaginje je za Nemčijo že dolgo značilna močna in trajna ureditev, ki tretji sektor simbiotično povezuje z državo na zvezni in subnacionalni ravni. Za razliko od Velike Britanije (in tudi Francije) je v Nemčiji tretji sektor vpet v vse institucije, ki skrbijo za implementacijo konzervativno-korporativističnega sistema blaginje (Zimmer in drugi 2009, 21). V Nemčiji je kolektivna vpletenost pri osrednjih političnih vprašanjih in oblikovanju politik združena z dolgotrajnim prizadevanjem za zagotavljanje javnih storitev. Prav tako je tesno sodelovanje med državo in tretjim sektorjem, tako v zgodovinski perspektivi kot tudi sedaj, moč opaziti pri lastništvu, nadzorovanju in zagotavljanju pomembnih storitev v javnem sektorju. Kot glavni akter v tako oblikovanem sistemu blaginje nastopa Free Welfare Associations³ (v nadaljevanju FWA) (Zimmer in drugi 2009, 21).

Splošni koncept kooperativnega federalizma, natančneje odnos med tretjim sektorjem in državo, v luči njegovega oblikovanja v obdobju Bismarkove vladavine leži v osrčju nemškega sistema blaginje (Zimmer in drugi 2009, 23). Neprofitno-prostovoljne organizacije so bile vključene v državno ureditev od oblikovanja Nemčije kot države.

³ Free welfare associations je združenje šestih organizacij (Caritas, Diaconia, Arbeiterwohlfahrt, Parity, Deutsches Rotes Kreuz, Zentralwohlfahrtsstelle), ki skupaj zaposlujejo več kot 1.1 milijona zaposlenih in imajo več kot 94.000 enot. Glavnih šest organizacij je povezanih v konzorcij (Zimmer in drugi 2009, 21).

Eden izmed poglavitnih razlogov takšnega razvoja tretjega sektorja je visoka decentralizacija političnega sistema v nemški družbi. To daje dodatno spodbudo in pogoj za razvoj NPO sektorja, prav tako so zgrajeni številni kanali za vključevanje predstavnikov NPO v politične procese. Lahko rečemo, da predpostavka, do katere bi lahko prišli na podlagi splošne ocene o razviti moderni socialni državi, da obstaja v njej na področju preskrbe socialnih in drugih storitev model dominacije države oziroma javnega sektorja, za Nemčijo ne velja. Zaradi specifičnega zgodovinskega in političnega razvoja se je tu razvil močan neprofitno-prostovoljni sektor, ki je globoko integriran v sistem socialne blaginje. V njem pa zaradi širokega državnega reguliranja in subvencioniranja položaj neprofitno-prostovoljnih organizacij ni povsem avtonomen, čeravno je njihov vpliv izredno močan (Vojnovič 1996, 54-55).

Razloge za nastanek tovrstnega sistema blaginje v Nemčiji je potrebno iskati v začetku industrializacije, do katere je v Nemčiji prišlo v prvi polovici 18. stoletja (kasneje kot v Veliki Britaniji recimo), vendar pa se je razvijala hitreje kot v kateri koli drugi državi. Industrializacija je potekala hitro, posledica tega je, da Nemčija ni imela razvite buržoazije, zato je imela državna birokracija izredno pomemben položaj. Vse to je vplivalo na to, da je cesar Vilijem I. že leta 1881 razglasil Zakon o državnem socialnem zavarovanju. S tem zakonom je bila konstituirana socialna država. Nemški kancler Bismarck jo je nekaj let kasneje z novim zakonom formalno še utrdil (Rus v Vojnovič 1996, 52).

V 70. in 80. letih so v Nemčiji ekonomska kriza, ideja o samopomoči in samozaposlovanju ter preusmeritvi k socialni ekonomiji v obliki samoprodukcije in malih proizvodnih združenj vplivale na razvoj novega NPO. Le-ta je skušal razviti alternativno, netržno produkcijo dobrin in storitev. Mnogo organizacij, ki so nastale v tem obdobju, je sčasoma prenehalo delovati ali pa so se spremenile v profitne organizacije. V istem času so se kot posledica kritike socialne države razvile tudi številne nove državljanske iniciative in socialna gibanja, zlasti na področjih varstva okolja, ženskih gibanj, delovanja v lokalnih skupnostih idr. (Vojnovič 1996, 53). Po letu 1970 je postalo prostovoljno delo vse bolj marginalno zaradi profesionalizacije socialnega dela (European Volunteer Centre 2006c, 2). Do spremembe v razumevanju

prostovoljnega dela je prišlo po letu 1990. Nastalo je mnogo novih organizacij in struktur, hkrati pa so organizacije združenja FWA postale bolj prostovoljno orientirane (European Volunteer Centre 2006c, 2; Zimmer in drugi 2009, 27). Pomen organizacij, ki sestavljajo združenje oz. t. i. konzorcij organizacij FWA, se je v zadnjem obdobju v luči evropeizacije socialne politike tako še dodatno okrepil. Izvršilna oblast se v še večji meri kot v preteklosti obrača na konzorcij za nasvete in usmeritve pri oblikovanju politik na področju sistema blaginje (Zimmer in drugi 2009, 31-35).

Proces evropeizacije je poleg težnje določenih akterjev po neoliberalni družbenoekonomski ureditvi in posledično večje tržne usmerjenosti neprofitno-prostovoljnih organizacij ter združitve bivše vzhodne in zahodne Nemčije ključen za razlago današnjega položaja tretjega sektorja v Nemčiji in vloge FWA pri tem (Zimmer in drugi 2009, 31-35). V Nemčiji je imel neoliberalen pristop k socialni politiki nepričakovan stranski učinek, ko so se organizacije tretjega sektorja - predvsem organizacije vključene v FWA - zavedale pomena prostovoljcev kot ene izmed ključnih značilnosti, po katerih se razlikujejo od drugih subjektov na trgu (Zimmer in drugi 2009, 32). Hkrati pa je tudi na ravni Evropske unije sledil premik k ponovnemu zavedanju aktivnega državljanstva in pomena prostovoljstva (Schulte v Zimmer in drugi 2009, 32-34). V memorandumu, sprejetem v Nemčiji leta 2004⁴, je bilo tako zapisano, da prostovoljstvo leži v osrčju nemškega odnosa do zagotavljanja socialnih storitev (Zimmer in drugi 2009, 33).

5.1.2.2 Osnovne značilnosti neprofitno-prostovoljnega sektorja

Skupno število neprofitno-prostovoljnih organizacij v Nemčiji presega številko 500.000, število neprofitnih fundacij pa se giblje okoli 15.000 (European Commission 2010b, 13).

Pomembno mesto v promociji in zagotavljanju prostovoljnega dela imajo od leta 1997, ko so se začeli množično razvijati, regionalne prostovoljne agencije ali centri. V letu 2006 je bilo njihovo število 150 (European Volunteer Centre 2006c, 7). Večina

⁴ The Civic Added Value of Voluntary Social Services; Bundesarbeitsgemeinschaft der Freien Wohlfahrtspflege 2004 (Zimmer in drugi 2009, 33).

prostovoljnih centrov je včlanjena v nacionalno organizacijo prostovoljnih agencij. To je forum lokalnih in regionalnih prostovoljskih centrov ali prostovoljskih agencij, ki je bil ustanovljen leta 1999. Deluje tudi mreža prostovoljskih centrov na federativnih ravneh (European Volunteer Centre 2006c, 8). Dodatno obstaja okoli 120 posebnih agencij oziroma centrov za starejše občane. V primerjavi s splošnimi prostovoljskimi centri se le-ti osredotočajo na konkretno ciljno skupino. Upokojski prostovoljski centri imajo tudi nacionalno organizacijo, ki je bila ustanovljena leta 1995 in deluje kot platforma delovanja prostovoljnih agencij (European Volunteer Centre 2006c, 8).

V Nemčiji država sofinancira neprofitno-prostovoljni sektor v velikem obsegu, v več kot 50 %. Velik delež neprofitno-prostovoljnega sektorja dobi del finančnih sredstev kot namenska sredstva za spodbujanje zaposlovanja (31 %), 26 % prejmejo s strani občinskega proračuna, 19 % s strani regij, 2 % s strani iger na srečo, iz drugih virov 24 %, od fundacij 5 % ter od sponzorstev 1 %. Le manjši del finančnih sredstev prejmejo iz naslova donacij (5 %), članarin (4 %) ter provizij (1 %) (European Commission 2010a, 129).

Poleg možnosti registracije neprofitno-prostovoljnih organizacij na državni ravni ne obstaja zakonodaja, ki bi celovito in na enem mestu urejala vprašanja, povezana s prostovoljnim delom. Obstajajo le davčne olajšave za organizacije s statusom splošne družbene koristnosti, davčne olajšave za posameznike in podjetja, ki jim donirajo denar, ter pravilnik o povrnitvi potovalnih in drugih stroškov, ki nastanejo pri prostovoljnem delu posameznika (European Volunteer Centre 2006c, 4). Za prostovoljce na področju socialnih storitev obstajajo tudi nekatere druge ugodnosti. Pravilnik (FSJG ali FÖJG) za opravljanje prostovoljnega dela na področju socialnih storitev pravi, da ima prostovoljec enak pravni status kot mladi ljudje, ki se udeležijo poklicnega izobraževanja. V času opravljanja prostovoljnega dela prejmejo nekaj denarja, podporo vodij in nastanitev. Prav tako so zdravstveno in nezgodno zavarovani, plačujejo se jim pokojninski prispevki ter lahko prejmejo otroški dodatek (European Volunteer Centre 2006c, 5).

5.1.3 Socialno-demokratski model

V socialno-demokratskem tipu sistema blaginje je mogoče zaznati rahlo gravitacijo večine zasebnih NPO v smeri proti državi. Ta tip sistema blaginje temelji na močnem javnem sektorju, ki zagotavlja državljanom vse potrebne storitve in dobrine za zagotovitev socialne varnosti in blaginje. Zasebne neprofitne organizacije ne nastopajo primarno kot producentke storitev, njihov pomen je v artikulaciji in posredovanju, v odnosu do države, tistih potreb in interesov državljanov, ki ostajajo s strani javnih institucij nezadovoljene. Te organizacije so srednje profesionalizirane in formalizirane. Večino njihovih prihodkov predstavljajo sredstva iz članarin in državna sredstva (Kolarič in drugi 2002, 59). Ta sistem je značilen za nordijske države.

5.1.3.1 Socialno-demokratski model na Švedskem

Za Švedsko je značilna dolga tradicija kolektivizma v politični kulturi in z njo povezana odgovornost države, zlasti lokalnih skupnosti, za zagotavljanje socialne blaginje državljanov. Za tretji sektor, katerega tradicionalno najbolje opredelimo kot model množičnih gibanj, so značilni: robustna, zgodovinsko zakoreninjena institucionalna ureditev na članstvu temelječih organizacij, demokratične strukture pa tudi prostovoljno delo. Močna povezanost omenjenih treh značilnosti ločuje švedski neprofitno-prostovoljni sektor (in tudi sektorje drugih nordijskih držav) od drugih evropskih držav (Olsson in drugi 2009, 159).

Švedska sodi med tiste države, za katere so značilne dominacija in primarna odgovornost države ter marginalna vloga NPO pri zagotavljanju socialne blaginje ljudi, tako v pogledu financiranja kot produkcije storitev. Mnogi avtorji (Weisbrod v Lundstrom in Svedberg 2003) napačno razumejo socialno-demokratski model države blaginje na Švedskem, saj neprofitnemu-prostovoljnemu sektorju priznavajo le majhno vlogo. S tem se ne strinjata Lundstrom in Svedberg (2003, 217-218), ki trdita nasprotno: » *država blaginje (oz. bolje odnos med državo in neprofitno-prostovoljnem sektorjem), prisotna v nordijskih državah, ne minimalizira vloge neprofitno-prostovoljskega sektorja, temveč vpliva na njegovo sestavo in strukturo organizacij, ki*

se razlikujejo od drugih tipov sistema blaginje«. Če je za večino drugih držav (med drugim tudi za Nemčijo, Veliko Britanijo itd.) značilno, da večina najpomembnejših NPO organizacij deluje na ključnih področjih sociale (kot npr. na področju zdravja, socialnih storitev in izobraževanja), na Švedskem prevladujejo organizacije na področjih kulture in rekreacije (predvsem športa) ter na področju pravic delavcev oz. sindikati (Lundström in Svedberg 2003, 221). Sama velikost sektorja, njegova ekonomska pomembnost, pa se na Švedskem ne razlikuje od drugih držav (Lundström in Svedberg 2003, 221; Olsson in drugi 2009, 160).

Švedski model sistema blaginje je torej opredeljen kot obsežen in univerzalen socialnodemokratski tip sistema blaginje, temelječ na socialnih pravicah. Politična osnova za njegovo oblikovanje, ki je kombinacija univerzalnih socialnih pravic za vse državljane in visoke stopnje dekomodifikacije, se je izoblikovala med obema svetovnima vojnama, čeravno do obsežnejše širitve storitev ni prišlo do 60-ih in 70-ih letih preteklega stoletja. Do leta 1930 je Švedska oblikovala pretežno liberalen in šibak sistem socialnega zavarovanja, večina socialne podpore pa je bila v tistem obdobju kljub vsemu še vedno v rokah tradicionalnih dobrodelnih organizacij. Ključni točki preobrata sta predstavljala obdobje gospodarske depresije in oblikovanje političnega in parlamentarnega zavezništva med socialno demokratsko (SDP) in agrarno stranko, kar je pripomoglo k postavitvi temeljev za oblikovanje aktivne politike državne intervencije (Olsson in drugi 2009, 160). V začetku 40-ih let je država prevzela večino organizacij, ki so zagotavljale storitve v tretjem sektorju, na način, da je občinam podelila državne subvencije. Takšen razvoj je bil posledica izhoda švedske družbe iz gospodarske recesije ter izboljšanja življenjskega standarda večine prebivalcev. Obdobje, ko so neprofitno-prostovoljne organizacije nastopale kot pomemben akter v zagotavljanju pomoči na področjih zdravja, izobraževanja itd., je bilo zaključeno z oblikovanjem obsežnega javnega lastništva in nadzora nad organizacijami. Podobno je bilo marsikje drugje v Evropi, kar se je obrazložilo tako, da so storitve in aktivnosti na področjih zagotavljanja socialnega sistema tako pomembne, da jih mora zagotavljati država. Na določenih področjih (kot na primer v izobraževanju in socialni) je država prevzela funkcijo edinega akterja (Kendall in Knapp v Olsson in drugi 2009, 160). S strani tretjega sektorja je bilo le malo nasprotovanja tovrstnemu procesu (Lundström

in Svedberg v Olsson in drugi 2009, 160). Takšen sistem se je obdržal štiri desetletja. Njegove kritike in alternative so se pojavile šele v začetku devetdesetih let, mnogo pozneje kot v drugih državah Zahodne in Srednje Evrope, kot posledica rastočih finančnih obremenitev državnega proračuna (med drugim zaradi rasti stopnje brezposlenosti) ter kritične misli o socialni državi, katere razlaga se razlikuje od interpretacije osrednje državne oblasti (Olsson in drugi 2009, 160). Preobsežna zbirokratiziranost socialne države in prevsiljivo vključevanje v zasebna življenja posameznikov sta bila le del mnogih kritik, ki so bile namenjene državi in ki so tretjemu sektorju ter neprofitno-prostovoljnim organizacijam prinesle večji pomen (Lundström in Svedberg v Olsson in drugi 2009, 161). Omenjeno je povzročilo nekatere spremembe v organizaciji socialnega sistema. Monopolni položaj javnega sektorja se je nekoliko omejil, predvsem na področju socialnega varstva in zagotavljanja socialnih stanovanj.

Storitve v socialnem sistemu na Švedskem posledično dandanes zagotavljata oba sektorja, javni in tretji. Država pa še vedno ostaja dominantna na socialnem področju. V javnem sektorju je zaposlenih 90 % vseh, ki delajo na področju zagotavljanja socialne države (Olsson in drugi 2009, 161). Članstvo Švedske v EU na razvoj socialnega sistema na nacionalni ravni praktično ni vplivalo, kot se je to zgodilo v nekaterih drugih državah, recimo v Španiji, kot bomo videli v nadaljevanju (Olsson in drugi 2009, 181).

V razvoju samega tretjega sektorja je potrebno upoštevati predvsem pomembnost zadrug ter predvsem tradicijo množičnih gibanj, ki opredeljuje ves sistem (Olsson in drugi 2009). Zadruge predstavljajo enega glavnih zaposlovalcev v tretjem sektorju na Švedskem. Medtem ko so v letu 1995 v EU-15 zadruge zaposlovale 26 % zaposlenih na področju socialne ekonomije (v društvih 71 %), jih je na Švedskem v zadrugah zaposlenih 50 %, v društvih pa 46 % (Olsson in drugi 2009, 162). Pomembna razlika švedskega neprofitno-prostovoljnega sektorja v primerjavi z državami kot sta Velika Britanija in Nemčija, je, da neprofitno-prostovoljni sektor temelji na članstvu v organizacijah (skoraj vsak Šved je član kakšne organizacije) – v nasprotju s neprofitno-prostovoljnimi sektorji, ki temeljijo na zagotavljanju storitev ali prostovoljnih (Jeppsson in drugi v Lundström in Svedberg 2003, 221). Prostovoljno delo je neposredno povezano s članstvom in demokratičnimi procesi v organizaciji. Vendar, kot je zapisano

v poročilu European Volunteer Centre (2006a, 8), ta značilnost počasi izginja. Pojavlja se nov trend, ki je bolj podoben procesom v drugih državah. Prostovoljci niso nujno člani organizacije in so pripravljeni opravljati prostovoljno delo brez vključevanja v druge obveznosti organizacije. To še posebej velja za aktivnosti na področju socialnih storitev (European Volunteer Centre 2006a, 7-8). V letu 1998 je bilo 85 % prostovoljcev tudi članov organizacije, v kateri so opravljali prostovoljno delo, v letu 2005 je ta delež upadel na 70 %. Vendar, kot poudarja Olsson in drugi (v 2009, 163), je skupno število prostovoljcev v zadnjem obdobju poraslo (leta 1992 je bilo prostovoljcev v starostni skupini 16-74 let 48 %, v letu 2006 pa 51 %), zato prostovoljci, ki so hkrati člani organizacije, res predstavljajo manjši delež, vendar se je njihovo skupno število le malo zmanjšalo.

5.1.3.2 Osnovne značilnosti neprofitno-prostovoljnega sektorja

Po nekaterih ocenah se je število neprofitno-prostovoljnih organizacij na Švedskem v letu 2006 gibalo okoli 180.000 (European Commission 2010č, 7). Eden izmed najpomembnejših razlogov za nepoznavanje njihovega točnega števila je v statističnem neločevanju med zasebnimi in neprofitnimi prostovoljskimi organizacijami. Število zaposlenih v tretjem sektorju je bilo v letu 1990 32.000, leta 2000 je njihovo število upadlo za 9 % (na 29.000).

Sofinanciranje neprofitno-prostovoljnega sektorja s strani države je majhno, znaša le 29 %. Več kot polovico sredstev (62 %) si organizacije zagotovijo iz članarin in lastnih aktivnosti. Ostalih 9 % sredstev prispevajo zasebna podjetja ali posamezniki preko donacij. V letu 2009 je bilo s strani države (države, lokalnih in regionalnih oblasti) za osnovno vodenje organizacij in projektov namenjeno 7,7 milijard švedskih kron (European Commission 2010a, 130).

Pomembno vlogo pri razvoju in promociji prostovoljnega dela v 90-ih letih⁵ imajo prostovoljski centri kot ena izmed vrst NPO organizacij, ki so se razvile v 90-ih letih.

⁵ Med leti 1993 in 1996 je država z javnim financiranjem kot delom podpore NPO organizacijam spodbujala ustanovitev prostovoljnih centrov. Prvi prostovoljni center je ustanovila fundacija CESAM v

Njihova dejavnost temelji na povezovanju med organizacijami, posamezniki in ljudmi, ki so potrebni pomoči in ki se ne udeležujejo nujno raznih družbenih gibanj. Danes na Švedskem delujejo tako regionalni prostovoljski centri ter nacionalna prostovoljska agencija, ki povezuje posameznike z organizacijami (European Volunteer Centre 2006a, 8). Področje prostovoljnega dela na Švedskem ni zakonsko urejeno (European Commission 2010a, 110).

5.1.4 Katoliški model in obseg ter vloga NPS v Španiji

V katoliškem tipu sistema blaginje gravitirajo zasebne neprofitne prostovoljne organizacije v smeri proti neformalnim socialnim mrežam. Ta tip temelji na principu subsidiarnosti, pri katerem vztraja katoliška cerkev. Princip subsidiarnosti pomeni, da le v kolikor »nižja instanca« ni sposobna rešiti problema, se vključi »višja instanca«. Hierarhija instanc je naslednja: neformalne socialne mreže, privatne/cerkvene neprofitne organizacije, trg in na zadnjem mestu država (Kolarič in drugi 2002, 60).

V tem tipu sistema blaginje zagotavljajo zasebne neprofitne organizacije legitimnost katoliški cerkvi. So relativno nizko profesionalizirane in formalizirane. Glavni vir njihovih prihodkov izhaja iz njihove komercialne dejavnosti, višji kot v drugih tipih je tudi delež zasebnih donacij (Kolarič in drugi 2002, 60). Značilnosti tega modela najdemo v državah Južne Evrope, tudi Španiji, ter v Latinski Ameriki.

5.1.4.1 Katoliški model v Španiji

Do pred kratkim je bil španski neprofitno-prostovoljni sektor, v primerjavi z drugimi, mnogo bolj razvitimi evropskimi državami na tem področju, opredeljen kot šibak (Montagut 2009, 122). Neprofitno-prostovoljne organizacije so postale pomembnejši akter šele v zadnjem obdobju, zlasti po letu 1986, ko je njihovo število poraslo (glej sliko 5.1), ter še zlasti v post-tranzicijskem demokratičnem obdobju po letu 1990, ko se jih je začelo prepoznavati kot pomembnega akterja v odnosu med državo in sistemom

sodelovanju z občino in izobraževalnim sektorjem leta 1993 v občini Haga, Örebro (European Volunteer Centre 2006a, 9).

blaginje (Montagut 2009, 122). V preteklih obdobjih, skozi vse 19. in večino 20. stoletja, je bila skrb za pomoči potrebne prebivalce razdeljena med državo in katoliško cerkev (Montagut 2009, 122). V obdobju generala Franca, med leti 1936 in 1975, je država nadzorovala vse oblike civilne participacije na neposreden ali posreden način. Delovanje neprofitno-prostovoljnih organizacij je bilo omejeno, izjemoma so bile dovoljene določene aktivnosti pod okriljem katoliške cerkve⁶.

Slika 5.1: Leto ustanovitve NPO organizacij

Vir: PPVE in García v European Volunteer Centre (2006b, 2).

V sredini 80. let je na državni ravni prišlo do spoznanja, da država sama ne more zagotavljati socialne pomoči na vseh področjih, kjer bi bilo to potrebno⁷. To je pomenilo spodbudo za povečano ustanavljanje neprofitno-prostovoljnih organizacij in razvoj že obstoječih. Šele v devetdesetih letih pa se je tovrstne organizacije prepoznalo kot pomembne akterje na nacionalni ravni (Montagut 2009, 125). V poznih 80-ih in zgodnjih 90-ih letih je tako v Španiji prišlo do ekspanzije neprofitno-prostovoljnega sektorja. Močno se je povečalo število asociacij in neprofitno-prostovoljnih organizacij na področjih športa, kulture, izobraževanja in predvsem sociale (glej sliko 5.1) (European Volunteer Centre 2006b, 2).

⁶ V tem obdobju sta nastali dve organizaciji, ki delujeta še danes: Karitas (1942) in Organizati3n Nacional de Ciegos Espa3ola (ONCE) (1938). Organizacija Rde3ega kri3a je bila sicer ustanovljena že leta 1864 vendar je bil njem ustanovni namen pomagati ranjenim vojakom, šele kasneje po padcu generala Franca se je Rde3i kri3 začel usmerjati v dejavnosti socialne zaš3ite in pomo3i (Montagut 2009, 122-123).

⁷ V letu 1986 so tako sprejeli Platformo za promocijo prostovoljstva (a Plataforma de Promoci3n del Voluntariado). V letu 1988 je bilo v skladu z dav3no reform omogo3eno del pla3anega davka nameniti Katoli3ki cerkvi ali drugi organizaciji, ki je izvajala socialne aktivnosti (Montagut 2009, 124-125).

Razvoj tretjega sektorja v Španiji in njegovo današnje stanje sta posledica interakcij mnogih struktur - ekonomskih, političnih in družbenih - in transformacije njihovih odnosov, pravil delovanja, funkcij ter vloge teh različnih struktur. Poleg že omenjenih dejavnikov - omejena stopnja družbene infrastrukture (majhno število organizacij) in politični sistem - je imel pomembno vlogo za politično, družbeno in ekonomsko modernizacijo Španije vstop Španije v EU leta 1986 ter na ta način predvsem finančna sredstva iz strukturnih skladov EU (Montagut 2009, 135-138).

5.1.4.1 Osnovne značilnosti neprofitno-prostovoljnega sektorja

Po podatkih študije "The Non-profit Sector in Spain" R. Olabuenaga (v Montagut 2009, 120-121) je bilo skupno število neprofitno-prostovoljnih organizacijah v letu 2000 253.654, od tega je bilo asociacij 69 % in športnih klubov 23 %. Število zaposlenih je bilo 475.179, prostovoljcev 253.599⁸. Pri tej opredelitvi niso bile vštete cerkvene organizacije (župinije, škofije, karitas).

Po podatkih poročila Volunteering in the European Union (European Commission 2010a, 130) glavni vir prihodkov večine neprofitno-prostovoljnih organizacij predstavljajo sredstva iz članarin in dohodki od storitev (49 %), iz javnih virov (nacionalnih, regionalnih in lokalnih) prejmejo 32 % sredstev, 19 % pa s strani donacij.

Med leti 1990 in 2000 so se tako na nacionalni kot tudi na regionalnih ravneh začeli sprejemati zakoni, nanašajoč se na prostovoljstvo. Na regionalni ravni se je prvi zakon pojavil leta 1991⁹. Leta 1996 je nacionalni parlament sprejel zakon o prostovoljstvu, katerega cilj je bil združitev vseh regionalnih zakonov. Danes ima vsaka regija svoj zakon o prostovoljstvu. Pri tem je potrebno omeniti, da imata v Španiji obe vladi, tako na regionalni kot na nacionalni ravni, pooblastila za sprejemanje aktov in dejanj na tem področju (European Volunteer Centre 2006b, 2).

Na regionalnih ravneh obstajajo razlike pri samih definicijah prostovoljnega dela in opredelitvi NPO-jev, kot tudi pravic in obveznosti prostovoljcev. Nedvomno pa je

⁸ Primerjava z zaposlenimi za polni delovni čas.

⁹ V Kataloniji, leta 1992 v Aragonu, leta 1993 v Andalucia (Andaluzija) (European Volunteer Centre 2006b, 4).

pravna ureditev na nacionalni in regionalni ravni pripomogla k splošni prepoznavnosti in promociji prostovoljnega dela (Volunteering in Spain 2006, 4).

5.1.5 Državno socialistični model in obseg ter vloga NPS v Sloveniji

V državno socialističnem oziroma »etatističnem« tipu sistema blaginje, ki se je vzpostavil v bivših socialističnih državah, gravitirajo zasebne neprofitne organizacije v smeri proti neformalnim socialnim mrežam. V tem modelu je bila vloga države dominantna, vloga civilne družbe omejevalna, trg pa legalno ni obstajal. Zasebne NPO so igrale podporno vlogo predvsem v odnosu do neformalnih socialnih mrež. Bile so nizko profesionalizirane in formalizirane, glavni vir njihovih prihodkov pa so predstavljale članarine in delno tudi državna sredstva (Kolarič in drugi 2000, 60). Ta model je bil značilen, kot je že iz njegovega imena razvidno, v bivših socialističnih državah, tudi v Sloveniji. Danes se je situacija nekoliko spremenila. Državno socialistični model danes večinoma nastopa v kombinaciji z drugimi modeli. To velja tudi za Slovenijo, kjer nastopa v kombinaciji s konzervativno-korporativističnim in socialno-demokratskim modelom. V nekaterih drugih bivših socialističnih državah so se socialni modeli v povezavi s procesi privatizacije in komercializacije javnega sektorja spreminjali v smeri liberalnega modela.

5.1.5.1 Državno socialistično model v Sloveniji v preteklosti

Za slovenski tip sistem blaginje je dandanes značilna kombinacija nekaterih značilnosti konzervativno-korporativističnega in socialno-demokratskega sistema. Kot dominanten producent storitev za vse pod enakimi pogoji nastopa javni sektor, v čemer se razlikujemo od konzervativno-korporativističnega tipa sistema in se enačimo s socialno-demokratskim tipom sistema blaginje. Slovenski neprofitno-prostovoljni sektor je v zadnjih desetih letih intenzivno rasel, ni pa se razvijal. Medtem ko je intenzivno naraslo število vseh tipov organizacij (društev, ustanov, zasebnih zavodov in cerkvenih organizacij), vsi ostali parametri, s katerimi merimo razvitost sektorja, ostajajo praktično nespremenjeni (Črnak-Meglič 2009, 84).

Dejavnost neprofitno-prostovoljnih organizacij v Sloveniji je bila zelo razširjena že v drugi polovici 19. stoletja. Najpomembnejša prelomnica pri interesnem združevanju in samoorganiziranju ljudi je bila buržoazna revolucija leta 1848. Prinesla je svobodo združevanja ter pravne norme, ki so urejale ustanavljanje društev¹⁰ in drugih oblik interesnega združevanja ljudi (Vojnovič v Črnak-Meglič 2000, 132).

Na razvoj neprofitno-prostovoljnega sektorja v tem obdobju so vplivala tako narodno napredna gibanja (tako tabori v 60. in 70. letih kot tudi narodno obrambna društva, zlasti konec 19. stoletja), katoliška cerkev (ki ni bila le religiozna, temveč tudi socialna institucija), zadružištvo (ki se je konec 19. stoletja razraslo v množično socialno gibanje in je predstavljalo pomemben obrambni mehanizem kmetov, delavcev in obrtnikov pred rastočim kapitalizmom) in politične stranke (ki so vplivale na razvoj organizacij in društev na različnih področjih življenja in dela) (Črnak-Meglič 2000, 132-134).

Neprofitno-prostovoljni sektor je v obdobju vse do II. svetovne vojne vključeval široko mrežo društev, zadrug, dobrodelnih organizacij, sindikalnih in profesionalnih organizacij in združenj (Črnak-Meglič 2000, 134).

Socialistična revolucija je prekinila tradicijo delovanja mnogih neprofitno-prostovoljnih organizacij. Javni sektor je v obdobju državnega socializma prevzel tako rekoč vse njegove funkcije. Tradicija močnega in razvitega neprofitno-prostovoljnega sektorja je bila prekinjena, le del neprofitno-prostovoljnih organizacij je lahko nadaljeval svoje delo, čeprav na novih podlagah, ki so predpisovale bolj ali manj en tip organizacij, društev. Od starih društev so se ohranila oziroma obnovila zlasti tista, katerih delovanje je bilo omejeno na lokalno raven in "zaradi svoje vsebine niso ogrožale nove politične oblasti" (Vojnovič 1996, 102). Prepovedano oziroma omejeno je bilo delovanje cerkve. Ohranili so se le verski zavodi, mnoge njene dobrodelne in druge organizacije pa so bile nacionalizirane ali vključene v javni sektor (Črnak-Meglič 2000, 135). Značilno za to obdobje je bilo, da se je število neprofitno-prostovoljnih

¹⁰ Prvi zakon o društvih je bil sprejet leta 1869 (Vojnovič v Črnak-Meglič 2000, 132).

organizacij zmanjšalo. Bilo je manjše kot v obdobju med vojnoma. V letu 1965 je obstajalo 6.919, v letu 1975 pa 6.761 društev (Vojnovič 1996, 102).

Pomembno spremembo za delovanje neprofitno-prostovoljnih organizacij je prinesla ustava SFRJ iz leta 1974. V obdobju samoupravnega socializma so decentralizacija, prenašanje odgovornosti za zagotavljanje in financiranje javnih dobrin in storitev na občine ter zmanjšanje kontrole društvenega delovanja, ki ga je prinesel Zakon o društvih (1974), spodbudili ustanavljanje novih društev. Odprl se je nov prostor za ustanavljanje organizacij od spodaj navzgor, torej na pobudo državljanov in ne več le države. V tem obdobju je bilo največ neprofitno-prostovoljnih organizacij ustanovljeno na področju športa, kulture in socialnega varstva (Črnak-Meglič 2000, 135).

80. leta so bila v Sloveniji obdobje v razvoju neprofitno-prostovoljnega sektorja, ki ga lahko označimo za obdobje novih družbenih gibanj. V tem obdobju so se začela širiti različna družbena gibanja (mirovna, ekološka, feministična, duhovna, subkulturna g idr.), ki so poleg političnega delovanja začela oblikovati tudi alternativno mrežo produkcije dobrin in storitev. Delovala so v obliki delovnih skupin v okviru različnih organizacij (primer: mladinske politične organizacije). Postopoma pa so se začela osamosvajati in kot samostojne organizacije ali društva prehajati v civilno družbo. Značilnost novih družbenih gibanj v Sloveniji je bila, da to niso bila gibanja "od spodaj navzgor", saj niso imela množične baze. Vendar pa se je že konec 80. let avtonomno delovanje novih družbenih gibanj omejilo na politično delovanje (Črnak-Meglič 2000, 135).

O dinamiki rasti neprofitno-prostovoljnih organizacij med leti 1975 in 1999 imamo podatke le za društva. Po podatkih registra društve se je njihovo število med letoma 1975 in 1985 povečalo za skorajda 50 %, med letoma 1985 in 1999 pa za 33 % (Ministrstvo za notranje zadeve v Črnak-Meglič 2000, 136). Druge vrste organizacij v obdobju socialističnega sistema niso bile legalizirane in registrirane. Šele po letu 1990 je država s političnimi in zakonskimi spremembami ponovno odprla možnost ne le za ustanavljanje društev, temveč tudi zadrug in fundacij (Črnak-Meglič 2000, 136).

Dinamika rasti neprofitno-prostovoljnih organizacij se je v Sloveniji močno razlikovala od razvoja v drugih socialističnih državah. Liberalizacijo ustanavljanja in delovanja teh organizacij je v Slovenijo vnesla že zakonodaja, sprejeta v sedemdesetih. To se je v državah Srednje in Vzhodne Evrope zgodilo šele z zakonskimi spremembami po letu 1989. Zato se je v njih število neprofitno-prostovoljnih organizacij izrazito povečalo šele po tem letu. Povečanje števila neprofitno-prostovoljnih organizacij je bilo v Sloveniji najintenzivnejše v obdobju 1975-1986 in ne v devetdesetih, po spremembi družbenopolitičnega sistema. To potrjuje, da je Slovenija doživela demokratične spremembe in z njimi spremembo odnosa države do neprofitno-prostovoljnih organizacij že v 70. in 80. (Kolarič v Črnak-Meglič 2000, 137).

5.1.5.2 Osnovne značilnosti neprofitno-prostovoljnega sektorja

Število registriranih NPO v Sloveniji se približuje 22.000. Pretežni del teh organizacij (93,2 %) predstavljajo društva (Črnak-Meglič 2009, 84). Enega najpomembnejših kazalcev razvitosti nevladnega sektorja predstavlja podatek o delovni sili, ki deluje v nevladnih organizacijah. Ta kazalec vključuje tako zaposlene oz. delavce, ki so za svoje delo prejeli plačilo, kot prostovoljce (Črnak-Meglič 2009, 84). Podatki, ki so jih na Fakulteti za družbene vede pridobili na podlagi raziskave, izvedene v letu 2006, o »velikosti, obsegu in vlogi zasebnega neprofitnega sektorja v Sloveniji«, kažejo, da je delež zaposlenih v neprofitno-prostovoljnih organizacijah (upošteva se tako redno delo zaposlenih delavcev kot tudi delavcev, ki so delali v NPO preko drugih oblik plačanega dela (honorarno delo, javna dela)) v letu 2004 znašal 0,74 % delovno aktivnega prebivalstva. Če primerjamo delež zaposlenih v nevladnih organizacij v Sloveniji z deležem le-teh v drugih državah, podatki potrjujejo, da se Slovenija uvršča med države z najnižjim deležem zaposlenih v tem sektorju (Črnak-Meglič 2009, 84 - 85).

Prostovoljno delo v Sloveniji ni zakonsko urejeno. Prva prizadevanja za zakonsko ureditev prostovoljstva segajo v leto 1996, ko je Urad RS za mladino z nekaterimi nevladnimi organizacijami pripravil teze zakona o organizaciji in posredovanju prostovoljnega dela. V letu 2004 je Vlada RS za evropske zadeve za pripravo zakona o prostovoljnem delu zadolžila Pravno-informacijski center nevladnih organizacij . Ta je v

sodelovanju z drugimi nevladnimi organizacijami in na podlagi opravljenih razprav v posameznih fazah priprave pripravil končni osnutek predloga zakona, ki je bil na podlagi dogovorov med vladnim in nevladnim sektorjem predložen Ministrstvu za delo, družino in socialne zadeve (Vrbica in Matoz Ravnik 2009, 13). Zakon do danes še ni bil obravnavan v državnem zboru. Do 6. septembra 2010 je potekala javna razprava o besedilu zakona.

V letu 2006 so po zgoraj omenjeni raziskavi najpomembnejši prihodek neprofitno-prostovoljnih organizacij predstavljali javni viri (36,6 %). Drugi najpomembnejši vir prihodkov so bili prihodki od prodaje dobrin in storitev (30 %). Dohodki od donacij so predstavljali 21 % vseh prihodkov nevladnih organizacij, 12,6 % prihodkov pa je bilo drugih prihodkov, ki jih nismo mogli uvrstiti v nobeno od treh osnovnih skupin (Kolarič in drugi 2006, 98). Primerjava prihodkov po osnovnih skupinah prihodkov med letoma 1996 in 2004 kaže, da se je za 10 odstotnih točk povečal prihodek iz javnih virov, zmanjšal pa prihodek iz donacij in sponzorskih sredstev, in sicer za 6,9 odstotnih točk, ter od prodaje produktov in storitev za 5,9 odstotnih točk (Kolarič in drugi 2006, 98).

5.2 Neprofitno-prostovoljni sektor v različnih tipih sistema blaginje

Kot so zapisale Kolarič in drugi (2002, 67), ima neprofitno-prostovoljni sektor, in neprofitno-prostovoljne organizacije v njem, v sodobnih razvitih (evropskih) družbah najmanj pet različnih vlog, kar smo videli tudi v predstavitvi posameznih tipov sistema blaginje in izbranih državah kot njihovih predstavnicah. Vloge se razlikujejo glede na tip sistema blaginje. V družbah z liberalnim sistemom blaginje NPO zagotavljajo predvsem socialne in izobrazbene storitve na kvazi-trgih (Kolarič in drugi 2002, 67). V družbah s konzervativno-korporativističnim sistemom blaginje producirajo predvsem socialno-varstvene storitve »za državo« (Kolarič in drugi 2002, 67). V družbah s socialno-demokratskim sistemom blaginje posredujejo v smeri proti državi in njenim organizacijam »glas« tistih posameznikov in skupin, katerih potrebe ostajajo nezadovoljene (Kolarič in drugi 2002, 67). V družbah s katoliškim sistemom blaginje zagotavljajo legitimiteto katoliški cerkvi (Kolarič in drugi 2002, 67). V nekdanjih

socialitičnih državah še vedno predvsem podpirajo potenciale in sposobnosti neformalnih socialnih mrež, da poskrbijo za svoje člane.

6 PROSTOVOLJNO DELO V IZBRANIH DRŽAVAH

Razvoj, struktura in značaj neprofitno-prostovoljnega sektorja se, kot smo videli, razlikujejo od države do države ter posameznega modela sistema blaginje. Značilnosti sektorja v posamezni državi so odsev širših družbenih, političnih in kulturno-zgodovinskih značilnosti.

V nadaljevanju si bomo najprej ogledali značilnosti prostovoljnega dela v preučevanih državah na podlagi podatkov nacionalnih in drugih raziskav, izvedenih v posamezni državi. Potrebno je poudariti, da večine teh podatkov ne moremo neposredno primerjati, saj pri izvedbi številnih raziskav ni bila uporabljena enotna metodologija. Služili nam bodo za oris stanja na področju prostovoljnega dela v posameznih državah. Za mednarodno primerjavo nekaterih značilnosti NPS bomo zato dodatno uporabili podatke, pridobljene s strani Univerze Johna Hopkinsa, v kateri pa med preučevanimi državami v nobeno izmed treh faz izvedbe raziskave med leti 1991 in 1998 ni bila vključena Slovenija. Za Slovenijo bomo zato uporabili podatke, zbrane v raziskavi Velikost, obseg in vloga zasebnega neprofitnega sektorja v Sloveniji, izvedeni v letu 2006, v kateri so uporabili enako metodologijo kot na Univerzi John Hopkins.

6.1 Prostovoljno delo v Veliki Britaniji, Nemčiji, Sloveniji, Španiji in na Švedskem

6.1.1 Število prostovoljcev

Slovenija, Nemčija in Španija so v zadnjem desetletju beležile rahlo rast števila prostovoljcev. Raven števila prostovoljcev na Švedskem je ostala nespremenjena. Za Veliko Britanijo ni na voljo podatka o številu prostovoljcev v 90. letih, tako da rasti ali stagnacije ne moremo določiti. Število prostovoljcev v posameznem delu Velike

Britanije so ugotavljale različne nacionalne raziskave. Največ prostovoljcev je po pričakovanjih v Angliji, 17.900.000 (glej tabelo 6.1).

Tabela 6.1: Število prostovoljcev

Država		Število	% odraslih	Leto podatka	Starost	Vir/raziskava
Velika Britanija	Anglija	17.900.000	44	2005	Odrasli	2005 DCGL Citizenship Survey.
	Wales	1.640.000	69	2004/2005	16+	The 2005 Home Office Citizenship Survey (WCVA 2007).
	Škotska	1.300.000	31	2007	/	Scottish Household Survey 2008.
	Severna Irska	282.000	21	2007	/	Volunteer Development Agency.
Švedska		3.000.000	48	2009	16-74 let	The 2009 national study of volunteering, informal help and care giving. Report to the central government.
Nemčija		25.484.000*	36	2004	15+ let	Nacionalna raziskava o prostovoljnem delu.
Španija		5.000.000	12-13	2008	15+ let	Ministrstvo za zdravje in socialno politiko, 2009.
Slovenija		280.000 – 380.000	16 - 20*	2005	15+ let	Ministrstvo za javne zadeve, junij 2009. Na podlagi raziskave Univerze v Ljubljani.

Vir: European Commission (2010a, 60-63). *Števila, označena z zvezdico, so bila izračunana na podlagi podatka o deležu prostovoljcev v nacionalnih ali drugih raziskavah in podatka Statističnega urada EU (Eurostata) o številu prebivalcev starih, nad 15 let, v nekaterih primerih tudi števila prebivalcev med 15. in 64./75. letom. Uporabljeni so bili podatki Eurostata iz naslednjih let: 2004 (Nemčija), 2005 (Slovenija), 2008 (Španija) (European Commission 2010a, 63).

Ne glede na to, podatke katere raziskave analiziramo, obseg prostovoljnega dela je v vsakem primeru visok na Švedskem, v Veliki Britaniji in v Nemčiji. Raven prostovoljnega dela v Sloveniji lahko v opredelimo kot srednje visoko, medtem ko ima Španija nizko raven prostovoljnega dela (glej tabelo 6.2) (European Commission 2010a, 60-63).

Nacionalna raziskava prostovoljnega dela v *Nemčiji* je pokazala, da je v letu 2004 prostovoljno delo opravljilo 36 % prebivalcev Nemčije, kar je 2 % več kot v letu 1999 (glej tabelo 6.2). Delež prostovoljno aktivnih je narasel zaradi povečane aktivnosti starejših občanov, brezposelnih in prebivalcev v novih nemških regijah ter predvsem zaradi žensk.

Takšnih, ki so navedli, da so bili vključeni v kakšno izmed organizacij, je bilo leta 2004 34 odstotkov (+2 % napram letu 1999) (European Commission 2010b, 5). Hkrati pa je tudi intenziteta prostovoljnega dela (merjena kot delež v koliko aktivnosti je vključen posamezen prostovoljec) med leti 1999 in 2004 narasla za 5 % (iz 37 % na 42 %) (European Commission 2010b, 5).

Tabela 6.2: Delež prostovoljcev glede na celotno populacijo

Država		Nacionalne raziskave/študije		Eurobarometer, 2006 (%)	European Values Study, 1999/2000 (%)
		Delež (%)	Leto		
Velika Britanija	Anglija	44	2005	28	43
	Wales	69	2004/2005		
	Škotska	31	2007		
	Severna Irsko	21	2007		
Švedska		48	2009	53	54
Nemčija		36	2004	52	21
Španija		12-13	2008	18	17
Slovenija		16 - 20*	2005	35	28

Vir: European Commission (2010a, 60-64). *Števila, označena z zvezdico, so bila izračunana na podlagi podatka o deležu prostovoljcev v nacionalnih ali drugih raziskavah in podatka Statističnega urada EU (Eurostata) o številu prebivalcev starih nad 15 let, v nekaterih primerih tudi števila prebivalcev med 15. in 64./75. letom. Uporabljeni so bili podatki Eurostata iz naslednjih let: 2004 (Nemčija), 2005 (Slovenija), 2008 (Španija) (European Commission 2010a, 63).

Če povprečno prostovoljno aktivnost prenesemo na 63 milijonov prebivalcev Nemčije, starejših od 14 let, to pomeni, da je okvirno 22 milijonov prebivalcev Nemčije v letu 1999 opravljalo neko vrsto prostovoljnega dela (European Volunteer Centre 2006c, 9). Večji porast števila prostovoljcev je bil zabeležen v vzhodni Nemčiji kot v delih zahodne Nemčije. Številne študije prikazujejo razlike glede obsega prostovoljnega dela v bivših vzhodni in zahodni Nemčiji, čeprav se situacija spreminja. V bivši vzhodni Nemčiji je bilo leta 2004 mogoče opaziti porast prostovoljnega dela za 3 %, v zahodni Nemčiji za 1 %. Skupno število prostovoljcev ostaja še vedno višje v bivši zahodni Nemčiji (37 %, v vzhodni Nemčiji 31 %) (European Volunteer Centre 2006c, 13).

Nacionalna raziskava na Švedskem je pokazala, da je 48 % Švedov, starih med 16 in 74 let, preteklo leto opravljalo prostovoljno delo. Omenjeni delež ostaja stabilen že dve desetletji (1992: 48 %, 1998: 52 %, 2005: 51 %, 2009: 48 %) (European Commission 2010č, 2-3).

V Španiji empiričnih podatkov o prostovoljnem delu primanjkuje. Na nacionalni ravni ni bila izvedena nobena raziskava na temo prostovoljnega dela, prav tako na nacionalni ravni ne obstajajo kakšni drugi empirični podatki. Dostopni so le podatki, ki so nastali v okviru zasebnih entitet ali univerz med leti 1999 in 2000/01 (European Volunteer Centre 2006b, 9), vendar so le-ti omejeni in težje dostopni, njihova metodologija pa je po navedbah poročila *National Report Spain* vprašljiva (European Commission 2010c, 2). Po podatkih, zbranih v intervjujih, opravljenih v letu 2005, se število prostovoljcev giblje preko 5.000.000, kar predstavlja 12 % prebivalstva (European Commission 2010c, 2). Po navedbah R. Olabuénaga (v European Volunteer Centre 2006b, 9) je bilo število prostovoljcev v Španiji 1.026.482. V letu 2002 je njihovo število naraslo na skoraj 1.100.000. Če upoštevamo le prostovoljce, starejše od 18. let, njihovo število predstavlja med 9.5 % to 15% populacije. To štetje je upoštevalo le prostovoljce, ki so prostovoljno delali vsaj štiri ure na teden. Če upoštevamo ohlapnejšo definicijo prostovoljnega dela R. Olabuénaga, ki med prostovoljce uvršča tudi tiste, ki prostovoljno delo opravljajo vsaj uro na teden, je prostovoljcev mnogo več. In sicer 2.900.000 v letu 2001 (Olabuénaga v European Volunteer Centre 2006b, 9).

Podatki raziskave o velikosti, obsegu in vlogi zasebnega neprofitnega sektorja v Sloveniji iz leta 2006 (Kolarič in drugi, 2006) kažejo, da je prostovoljno delo opravljalo med 280.000 in 380.000 tisoč prebivalcev, starejših od 15. let. V dveh tretjinah nevladnih organizacij (66,4 %) se število prostovoljcev v letu 2004 v primerjavi s prejšnjimi leti ni spremenilo. V tretjini (36,6 %) nevladnih organizacij se je povečalo (Črnak-Meglič 2009, 87).

Tabela 6.3: Gibanje števila prostovoljcev v Sloveniji glede na tip organizacije (%)

	Društva	Verske organizacije	Zavodi	Ustanove	Skupaj
Povečalo se je	30,3	30,1	31,4	14,0	36,6
Ostalo isto	56,1	59,6	51,4	86,0	66,4
Upadlo	12,1	8,2	11,4	0	14,1
Drugo	1,3	2,1	5,7	0	2,5

Vir: Kolarič in drugi (2006, 41).

V primerjavi s predhodnimi leti se je število prostovoljcev zmanjšalo le v 14,1 % nevladnih organizacij (Črnak-Meglič 2009, 87). Raziskava, izvedena v okviru Slovenske

filantropije, poimenovana Prostovoljstvo v letu 2008¹¹, je pokazala manjše število prostovoljcev, in sicer 183.025 prostovoljcev, ki so opravili 14.694.588 prostovoljskih ur (Vrbica in Matoz Ravnik 2009, 17).

Edina raziskava, ki je z enakim metodološkim pristopom preučevala neprofitno-prostovoljni sektor na mednarodni ravni, je obsežna mednarodna primerjalna raziskava neprofitno-prostovoljnega sektorja *Univerze John Hopkins*¹², katero smo že večkrat omenili. Podatki niso aktualni, saj so se od takrat dogodile marsikatero spremembe. Letnica izvedbe te raziskave je tudi eden poglavitnih razlogov, da nam raziskava ne služi kot glavni empirični vir. Raziskava pa tudi ni vključevala vseh značilnosti prostovoljnega dela, ki nas zanimajo (recimo: izobrazbena raven prostovoljcev; čas, ki ga prostovoljci namenijo prostovoljnemu delu itd.). A vendarle nekatere podatke lahko omenimo. Slovenija ni bila vključena v nobeno fazo raziskave. Kot smo omenili, so v raziskavi Velikost, obseg in vloga zasebnega neprofitnega sektorja v Sloveniji, izvedeni v letu 2006, uporabili enako metodologijo, zato bomo pri Sloveniji omenili podatke, pridobljene iz te raziskave.

Tabela 6.4: Nekateri značilnosti NPO sektorja

	Velika Britanija (%)	Švedska (%)	Nemčija (%)	Španija (%)	Slovenija (%)*
Delovna sila¹³					
Plačani	4,8	1,7	3,5	2,8	0,8
Prostovoljci	3,6	5,1	2,3	1,5	0,9
Skupaj	8,5	7,1	5,9	4,3	1,7
Področje delovanja¹⁴					
Storitvene NPO	62,0	22,6	61,0	71,1	/
Izrazne NPO	33,2	73,2	30,0	25,9	/
Drugo	4,8	4,2	9,0	2,9	/

Vir: M. Salamon in drugi (2003, 39, 41, 42); *Kolarič in drugi (2006, 30 in 40).

¹¹ V raziskavi je sodelovalo 54 nevladnih organizacij in 39 javnih zavodov (Vrbica in Matoz Ravnik 2009, 17).

¹² Izvedba raziskave je potekala v več fazah. V prvi fazi, izvedeni v letu 1993, je vključevala dvanajst držav, kvantitativni podatki o obsegu sektorja pa so bili pridobljeni le za osem držav (L. Salamon in H. Anheier v Črnak-Meglič 2000). V drugi fazi v letu 1995 je bilo vanjo vključenih 22 držav, v tretji fazi pa je skupno število držav naraslo na 46. Podatki so bili za države, ki jih preučujemo, z izjemo Slovenije, pridobljeni v drugi fazi raziskave med leti 1993 (Švedska) in 1995 (Nemčija, Velika Britanija, Španija).

¹³ Delež ekonomsko aktivnega prebivalstva (M. Salamon in drugi 2003, 39).

¹⁴ Delež vse delovne sile v NPO sektorju, tako prostovoljnega dela in zaposlenih. Seštevek deležev ni nujno 100 % zaradi zaokroževanja (M. Salamon in drugi 2003, 39).

Velikost zasebnih NPO so merili s številom zaposlenih v zasebnih NPO kot deležem vseh zaposlenih v državi. Ta delež, in s tem tudi obseg NPO sektorja, je bil v letu 1995 najvišji v Veliki Britaniji (4,8 %), sledile so Nemčija (3,5 %), Španija (2,8 %) in Švedska (1,7 %). V Sloveniji je v letu 2004 ta delež znašal 1,7 % (glej tabelo 7.11). Najvišji delež prostovoljcev med vsemi zaposlenimi je bil v letu 1995 na Švedskem (5,1 %). Najmanjši delež prostovoljcev je bil prav tako zabeležen v Sloveniji v letu 2004 (1,7 %) (glej tabelo 6.4). V Veliki Britaniji, Nemčiji in Španiji so zaposleni in prostovoljci v veliki večini delo opravljali v storitvenih neprofitno-prostovoljnih organizacijah, torej so bili aktivni na področjih izobraževanja, zdravstva, socialnega varstva in podobno. Le na Švedskem izrazito prevladujejo aktivnosti izraznih funkcij NPO.

6.2.2 Spol prostovoljcev

Večji delež prostovoljcev je v Nemčiji, Sloveniji in na Švedskem, prostovoljk je več v Veliki Britaniji in v Španiji (European Commission 2010a, 69).

Po podatkih raziskave The Helping Out Report, izvedene v *Veliki Britaniji* v letu 2007, (European Commission 2010e, 6) opravlja prostovoljno delo večji delež žensk kot moških (64 %). V letu 2003 izvedeni raziskavi Citizenship survey se ni pokazala razlika opravljanja prostovoljnega dela glede na spol.

Nemška nacionalna raziskava prostovoljnega dela iz leta 1999 je pokazala, da prostovoljno dela manj žensk kot moških, 30 % žensk in 38 % moških (Rosenblatt v European Volunteer Centre 2006c, 13), v letu 2004 pa je delalo 32 % žensk in 39 % moških (European Commission 2010b, 6). Ženske in moški so načeloma aktivni na drugih področjih prostovoljnega dela. Ženske predstavljajo večino na področjih zdravstvenih in socialnih storitev ter v religioznih aktivnostih, moški pa prevladujejo na vseh drugih področjih. Značilno za moške je tudi, da bodo z večjo verjetnostjo pri opravljanju prostovoljnega dela prevzeli odgovornejše položaje. Glede na družinsko življenje je prostovoljno delo pogostejše med tistimi, ki živijo v družini z majhnimi otroki, kot v ostalih oblikah gospodinjstev (European Volunteer Centre 2006c, 13).

Podatki iz nacionalne raziskave, opravljene na *Švedskem* v letu 2009, kažejo nekoliko večjo vključenost moških. V starostnem razmaku od 16 do 74 let opravlja prostovoljno delo 54 % moških in 43 % žensk (European Commission 2010c, 3).

Pri podatkih o prostovoljnem delu glede na spol v *Španiji* nastopajo težave, ker skupni podatki o spolni strukturi prostovoljcev ne obstajajo. Splošna ocena nacionalnih oblasti je, da med spoloma pri opravljanju prostovoljnega dela ni razlik. Na drugi strani nekateri avtorji, kot recimo García Campá, navajajo¹⁵, da ženske v Španiji opravijo več prostovoljnega dela (European Commission 2010c, 3). Rodríguez-Cabrero (v European Volunteer Centre 2006b, 12) pravi, da je več kot polovica prostovoljcev žensk. Pri prostovoljnem delu na področju socialnih storitev, ki je najpogostejše področje prostovoljnega dela v Španiji, je spolna struktura enaka kot v splošni populaciji, 57 % je žensk (Rodríguez-Cabrero v European Volunteer Centre 2006b, 12). Tri četrtine organizacij, ki delujejo na področju socialnih dejavnosti, ima med prostovoljci večji delež žensk kot moških (Corral in Osorio García v European Volunteer Centre 2006b, 12).

Po raziskavi, izvedeni v letu 2006, Velikost, obseg in vloga zasebnega neprofitnega sektorja v *Sloveniji* je 58,7 % prostovoljcev moških. Delež moških prostovoljcev je največji v društvih (60,2 %) in v ustanovah (57,3 %) (glej sliko 6.1). Večji delež žensk med prostovoljci imajo le verske organizacije (74,3 %). V zavodih pa sta oba spola zastopana približno enakomerno (Črnak-Meglič 2009, 86).

Prevladujoč delež moških med prostovoljci je mogoče pojasniti s strukturo nevladnega sektorja. Med društvi jih kar 36,1 % deluje na področju športa in rekreacije, 6,8 % na področju živali in rastlin, 7,9 % na področju požarnega varstva, torej na področjih, na katerih se v bistveno večji meri udeležujejo moški kot ženske (Črnak-Meglič 2009, 86).

¹⁵ V raziskavi García Campá, S. izvedeni v letu 2005 (European Commission 2010c, 3).

Slika 6.1: Spolna struktura prostovoljcev v Sloveniji po tipih organizacij

Vir: Kolarič in drugi (2006, 43).

Na drugi strani verske organizacije v večji meri delujejo na tistih področjih, v katera se vključujejo predvsem ženske (zdravstveno in socialno varstvo, izobraževanje ipd.) (Črnak-Meglič 2009, 86).

6.2.3 Starost prostovoljcev

V Španiji in Sloveniji so najbolj aktivne starostne skupine, ki se ukvarjajo s prostovoljnimi deli, tiste med 15 in 30 leti starosti, na Švedskem od 30 do 50 let. Medtem pa je v Nemčiji in Veliki Britaniji mogoče opaziti visoko raven prostovoljcev v vseh starostnih skupinah. Potrebno je dodati tudi, da je v zadnjem obdobju v Sloveniji, Španiji in na Švedskem mogoče opaziti rast prostovoljcev med starejšo populacijo. Poglejmo si starostno strukturo prostovoljcev po državah podrobneje.

V *Veliki Britaniji* največji delež prostovoljcev najdemo v dveh starostnih skupinah: 35-44 let in 56-64 let. 64 % oseb v teh dveh starostnih skupinah opravlja prostovoljno delo, čeravno se posamezniki iz teh starostnih skupin vključeni predvsem v občasne prostovoljne aktivnosti. Takšnih je 28 %. Najvišji delež rednih prostovoljcev najdemo med mladimi v starostni skupini 16-24 let (43 %). Visok delež rednih prostovoljcev je tudi v starostni skupini 55-64 let (42 %) in v skupini nad 65 let (41 %) (The Helping Out Report v European Commission 2010e, 6).

Največji delež oseb je v letu 2004 v *Nemčiji* prostovoljno delo opravljal v starostni skupini 36-45 let (41 %), v letu 1999 pa osebe iz starostne skupine 46-55 let (40 %) (glej sliko 6.2). Najhitreje rastoča starostna skupina prebivalcev, ki se prostovoljno udejstvuje, so osebe med 56. in 65. letom (+6 %). V letu 2004 je 40 % starih med 56 in 65 let in 31 % starih med 66 in 75 let opravljal prostovoljno delo (European Volunteer Centre 2006c, 13).

Slika 6.2: Starostna struktura prostovoljcev v Nemčiji

Vir: Gensicke in Geiss v European Volunteer Centre (2006, 13).

Mladi prostovoljno delo opravljajo v manjši meri kot starejše osebe, ki pa kljub vsemu predstavljajo pomemben del prostovoljcev. Po raziskavi Shell Jugenstudie iz leta 2002¹⁶ 35 % mladih starih med 12 in 25 let redno opravlja prostovoljno delo, kar je približno enak delež kot je na ravni celotne populacije pokazala nacionalna raziskava (glej tabelo 6.4). Raziskava tudi kaže, da najpogosteje prostovoljno delajo študentje (44 %) (European Volunteer Centre 2006c, 12).

Na *Švedskem* se povprečna starost prostovoljca giblje med 30 in 44 let (European Round table of Charitable Social Welfare Associations in Sweden National Report v European Commission 2010č, 3) (glej tabelo 6.5). Moški v vseh starostnih skupinah predstavljajo večinski delež prostovoljcev. Prostovoljna aktivnost upade po 75. letu starosti.

¹⁶ 14. Shell Jugendstudie. Velikost vzorca: 2.515 (European Volunteer Centre 2006c, 12).

Tabela 6.5: Starostna struktura prostovoljcev na Švedskem v letih 1998, 2005 in 2009

Starostne skupine moški	Leto (v %)			Starostne skupine ženske	Leto (v %)		
	1998	2005	2009		1998	2005	2009
16-29	50	39	40	16-29	47	43	39
30-44	55	59	64	30-44	57	60	54
45-59	62	55	56	45-59	53	48	36
60-64	54	56	54	60-64	38	45	38
65-74	45	56	51	65-74	45	37	44
75-84	-	32	38	75-84	-	24	32

Vir: Svedberg in von Essen v European Commission (2010č, 3).

Povprečna starost prostovoljca v *Španiji* je 25 let. Po podatkih Nacionalnega kongresa prostovoljstva v *Španiji* iz novembra 2004 je bilo v letu 2004 kar 66 % prostovoljcev mlajših od 35 let (European Volunteer Centre 2006b, 13). Najvišji delež prostovoljcev je v starostni skupini od 18 do 29 let (57 %). Najnižji delež pa med starejšimi od 65 let (6 %) (glej sliko 6.3) (European Volunteer Centre 2006b, 13).

Slika 6.3: Starostna struktura prostovoljcev v *Španiji*

Vir: PPVE in García v European Volunteer Centre (2006b, 13).

V *Sloveniji* prostovoljno delo temelji večinoma na osebah, starih do 30 let. Po podatkih Ministrstva za šolstvo in šport (ki se naslanja na raziskavo Pedagoškega Inštituta iz leta 2005) je večina prostovoljcev stara med 15 in 18 let ali med 19 in 30 let. Odrasli nad 30. letom in še zlasti tisti nad 64. letom opravljajo prostovoljno delo v veliko manjši meri (European Commission 2010d, 3). Po navedbah Slovenske filantropije se v zadnjem obdobju povečuje število starejših prostovoljcev, predvsem v aktivnostih skupin za samopomoč in na področju aktivnosti v lokalnih skupnosti (European Commission 2010d, 3).

6.2.4 Izobrazba prostovoljcev

V vseh državah je opazna korelacija med stopnjo izobrazbe in opravljanjem prostovoljnega dela (European Commission 2010a, 74).

V raziskavi The National Survey of Volunteering (v European Commission 2010e, 8), izvedeni v letu 2007 v *Veliki Britaniji*, se je pokazala večja verjetnost opravljanja prostovoljnega dela pri posameznikih, ki ostanejo dalj časa v izobraževalnem sistemu in dosežejo višjo stopnjo izobrazbe kot pri tistih, ki zgodaj zapustijo izobraževalni sistem. Prostovoljno delo opravlja le 40 % tistih, ki so zapustili šolo pri 15. letih, v primerjavi s 73 % tistih, ki so izobraževalni sistem zapustili pri 21. ali več letih.

V *nemški* nacionalni raziskavi iz leta 2004 so na voljo le omejeni podatki o izobrazbeni ravni prostovoljcev, pa še pri njihovi analizi je potrebna previdnost. Po tej raziskavi je izobrazbena raven prostovoljcev med 14.-24. letom sledeča: 22 % oseb iz omenjene starostne skupine je imelo nižjo stopnjo izobrazbe, 32 % srednjo stopnjo izobrazbe in 43 % visoko stopnjo izobrazbe. Poudariti je potrebno, da se tukaj kot višjo stopnjo izobrazbe razume končano splošno srednješolsko izobraževanje ekvivalentno gimnazijskemu programu v Sloveniji. Razdelitev ni vključevala univerzitetnega študija, zato je potrebno na tovrstno razdelitev gledati s previdnostjo oz. je morda bolje, da se je sploh ne upošteva (European Commission 2010b, 9).

Povezavo med stopnjo izobrazbe in prostovoljnim delom je na *Švedskem* pokazala raziskava Nacional Board for Health and Welfare, izvedena v letu 2004 (European Volunteer Centre 2006a). Nadaljnja raziskava, izvedena leta 2007, pa je pokazala, da je raven izobrazbe celo eden ključnih dejavnikov, ki vpliva na prostovoljčevo aktivnost. Večina prostovoljcev na Švedskem ima visoko stopnjo izobrazbe. To še posebej velja za ženske. Le 30 % žensk z osnovnošolsko izobrazbo je prostovoljk v primerjavi s 60 % prostovoljk, ki imajo univerzitetno izobrazbo (European Commission 2010č, 4).

Najvišji delež prostovoljcev v *Španiji* ima srednješolsko izobrazbo (40 %), 35 % jih ima končano univerzitetno izobrazbo. Delež prostovoljcev brez končane stopnje izobrazbe je le 4 % (glej sliko 6.4) (European Volunteer Center 2006b, 14).

Slika 6.4: Raven izobrazbe prostovoljcev v Španiji

Vir: PPVE in Garcí a v European Volunteer Centre (2006b, 14).

Po podatkih Ministrstva za šolstvo in Urada za Mladino v *Sloveniji* je večina prostovoljcev končala srednjo šolo ali višjo oziroma visoko šolo. Manjši delež prostovoljcev ima končano le osnovno šolo ali se nadalje izobražuje po končanem univerzitetnem študiju. Podatki prav tako nakazujejo, da imajo društva višji delež visoko izobraženih prostovoljcev kot jih imajo javne ustanove, v katerih prostovoljci opravljajo prostovoljno delo (European Commission 2010d, 4).

6.2.5 Zaposlitveni status prostovoljcev

V Veliki Britaniji, Nemčiji in na Švedskem so med najbolj aktivnimi prostovoljci zaposlene osebe, medtem ko v Sloveniji in Španiji prevladujejo študentje/dijaki/učenci (European Commission 2010a, 76).

Po raziskavi The Helping Out Report (v European Commission 2010, 9) 62 % zaposlenih oseb v *Veliki Britaniji* opravlja prostovoljno delo, med nezaposlenimi je prostovoljcev 55 % oseb. Med tistimi, ki so ostali doma, je takšnih 65 %, med bolnimi ali drugače nezmožnimi za delo pa 34 %.

Slika 6.5: Zaposlitveni status prostovoljcev v Nemčiji

Vir: Gensicke in Geiss v European Volunteer Centre (2006c, 12).

V Nemčiji se v letu 1999 s prostovoljnim delom ukvarjalo 38 % prostovoljcev. V letu 2004 se je ta delež še povečal za 2 % na 40 %. Sledijo študentje (38 %) in gospodinje (37 %). Največjo rast opravljanja prostovoljnega dela je bila v letu 2004 v primerjavi z letom 1999 zabeležena pri upokojencih (glej sliko 6.5) (European Volunteer Centre 2006c, 12).

Natančnega podatka o zaposlitvenemu statusu prostovoljcev na Švedskem ni. Kljub vsemu je mogoče reči, da na Švedskem zaposleni v večji meri opravljajo prostovoljno delo kot nezaposleni. V literaturi je mogoče najti tudi podatek, da osebe z višjim dohodkom (ki je večinoma povezan tudi z višjo stopnjo izobrazbe) v večji meri opravljajo prostovoljno delo (European Commission 2010č, 5).

Slika 6.6: Zaposlitveni status prostovoljcev v Španiji

Vir: PPVE in Garcíá v European Volunteer Centre (2006b, 14).

Glede na socio-ekonomski status predstavljajo študentje v *Španiji* največjo skupino med prostovoljci (34 %), sledijo jim zaposleni (31 %). Ostale skupine opravljajo prostovoljno delo v veliko manjšem obsegu (glej sliko 6.6) (European Volunteer Centre 2006b, 14).

Skupina zaposlenih predstavlja tudi v Sloveniji najpomembnejšo skupino prostovoljcev (85 %). Zelo pomembni skupini prostovoljcev sta tudi skupini dijakov in študentov (60,1 %) ter upokojencev (64,2 %) (Črnak-Meglič 2009, 85) (glej sliko 6.7).

Slika 6.7: Zaposlitveni status prostovoljcev v Sloveniji

Vir: Kolarič in drugi (2006, 41).

Vendar, če upoštevamo, da zaposleni predstavljajo najpomembnejšo skupino prostovoljcev v društvih (85,7 %) in ustanovah (67,4 %), društev pa je v Sloveniji med neprofitno-prostovoljnimi organizacijami po številu največ, to ni več tako nerazumljivo. V verskih organizacijah najpomembnejšo skupino prostovoljcev predstavljajo upokojenci (91 %), v zavodih pa dijaki in študenti (83,3 %) (Črnak-Meglič 2009, 8).

6.2.6 Področja in aktivnosti prostovoljnega dela

Najpogostejše področje prostovoljnega dela v *Veliki Britaniji* je izobraževalno delo oz. pomoč v osnovnih in srednjih šolah ter na univerzah (31 %). Sledi področje religije (24 %) , športa (22 %) ter zdravja in hendikepiranosti (22 %) (The Helping Out Report European Commission 2010e, 8). Večina prostovoljcev (59 %) opravlja prostovoljno

delo v več kot eni organizaciji, več kot tretjina (36 %) dela v treh ali več organizacijah. Prav tako je bila večina prostovoljcev vključena v več kot eno prostovoljno aktivnost (71 %), 53 % pa celo v več kot tri (European Commission 2010e, 8). Najpogostejše prostovoljne aktivnosti sta upravljanje z denarjem (65 %) in organiziranje ali pomoč pri organiziranju dogodkov (50 %). Sledijo naslednja področja: "članstvo v odborih" (28 %), "izobraževanje" (25 %), "administrativna dela" (21 %), "prevoz" (19 %), "zastopstvo" (19 %), "obiskovanje ljudi" (17 %), "informiranje in svetovanje" (16 %), "prijateljstvo" (15 %), "kampanje (14 %)", "druge vrste praktične pomoči" (35 %), "druga pomoč" (14 %) (The Helping Out Report v European Commission 2010e, 8).

Največji delež prostovoljnega dela v *Nemčiji* se po nacionalni raziskavi, izvedeni v letu 2004, opravi na športnem področju (11 % tako v letu 1999 kot tudi v letu 2004). Sledijo šole in negovalne šole (6 % v letu 1999, 7 % v letu 2004) (glej tabelo 6.6) (Freiwilliges Engagement in Deutschland v European Commission 2010b, 9).

Tabela 6.6: Področja prostovoljnega dela v Nemčiji (%)

Področje	1999	2004
Šport in rekreacija	11	11
Šola in negovalna šola	6	7
Cerkev in religijske organizacije	5.5	6
Sprostitev in družabne aktivnosti	5.5	5
Kultura in glasba	5	5.5
Socialno varstvo	4	5.5
Nesreče, reševalci in gasilske aktivnosti	2.5	3
Profesionalno zagovorništvo izven delovnega mesta	2.5	2.5
Politika in politično zagovorništvo	2.5	2.5
Okolje, zaščitena naravna območja, varstvo živali	2	2.5
Delo z mladimi izven šole in izobraževanje odraslih	1.5	2.5
Druge aktivnosti v lokalni skupnosti	1.5	2
Zdravstvo	1	1
Pravo in kriminal	0.5	0

Vir: European Commission (2010b, 9).

Na splošno moški še vedno prevladujejo v prostovoljnem delu v klubih in društvih na področju športa, rekreacije, nesreč, reševanja in gasilskega dela. Ženske večinoma delajo v manj strukturiranih organizacijah kot so šole, cerkve in na področju socialnih

aktivnosti, kjer so odgovorne za vodenje odborov ali mladinske klube (Freiwilliges Engagement in Deutschland v European Commission 2010b, 9).

Pri opisu razvoja neprofitno-prostovoljnega sektorja na Švedskem smo zapisali, da se največji delež prostovoljnega dela opravi na področju športa in rekreacije. To je razvidno tudi iz spodnje tabele (glej tabelo 6.7). Omenjenima področjema sledi socialni sektor.

Tabela 6.7: Delež odraslih prostovoljcev na Švedskem v preteklem letu (%)

Leto/sektor	1992	1998	2005	2009
Šport in rekreacija	16	19	20	20
Socialni sektor	17	18	16	15
Pomoč na domu	5	5	8	8
Kultura	7	7	5	5
Sindikati, profesionalna združenja	6	5	5	4

Vir: Svedberg in von Essen v European Commission (2010č, 4).

Od leta 1992 se je delež prostovoljnih aktivnosti povečal na področju športa in rekreacije (4 %), medtem ko je upadel na področju socialnih storitev (-2 %) (European Commission 2010č, 4). Čeprav se je delež odraslih, vključenih v prostovoljno delo, v socialnem sektorju zmanjšal, pa je od leta 2005 do 2009 prišlo do 7 % porasta prostovoljnega dela v aktivnostih na področju socialnih storitev, te sedaj obsegajo 19 % deleža prostovoljnega dela, medtem ko so med leti 1992 in 2005 predstavljale 12 % (Svedberg in von Essen v European Commission 2010č, 10).

Termin »področje socialnih storitev« je potrebno na Švedskem razumeti širše. Prostovoljno delo se opravlja ne le v organizacijah, ki so strogo vezane na socialne storitve, temveč tudi recimo v sindikatih, športnih organizacijah (Svedberg in Olsson v European Commission 2010č, 10).

Najbolj zaželeni prostovoljni aktivnosti na Švedskem sta administrativno delo ter sodelovanje v upravnih odborih. Kar vsak četrti prostovoljec opravlja tovrstno aktivnost. To je povezano z razumevanjem prostovoljnega dela na Švedskem, ki se v pretežni meri osredotoča na zagovorništvo in lobiranje, manj pa na zagotavljanje storitev (European Commission 2010č, 10) (glej tabelo 6.8). Pomemben vpliv na

področje aktivnosti ima, tudi na Švedskem, spol prostovoljca. Moški v večji meri delujejo na področju športa in rekreacije, ženske pa na področju religije in na socialnem področju (European Commission 2010č, 5). Prav tako na vrsto aktivnosti vpliva starost prostovoljca. Upokojenci se tako v večji meri udeležujejo na socialnem, humanitarnem in kulturnem ter religijskem področju (European Commission 2010č, 5).

Tabela 6.8: Aktivnosti prostovoljnega dela na Švedskem v letu 2009

Aktivnost	%
Izobraževanje in vodenje	33
Članstvo v UO in administrativno delo	80
Informiranje/skrb za kampanje	26
Neposredne socialne storitve	19
Drugo	12

Vir: Svedberg in drugi 2009 v European Commission (2010č, 10).

Glavno področje prostovoljnega dela v Španiji so socialne storitve s 25,7 % deležem prostovoljcev, sledita področji "kulture in športa" z 21,9 % in "izobraževanje in raziskave" z 12,3 %. Druga področja, na katerih delujejo prostovoljci, so človekove pravice, okolje in zdravje (glej sliko 6.8). V Španiji najvišje število prebivalcev, kar 4 %, prostovoljno deluje na področju socialnih storitev. Če aktivnosti na področju socialnih aktivnosti razumemo v širšem smislu in vanje poleg socialnih servisov vključimo tudi človekove pravice, razvoj skupnosti in zdravje, potem dve tretjini vsega prostovoljnega dela v Španiji predstavlja prostovoljno delo na socialnem področju (European Volnuteer Centre 2006b, 10).

Slika 6.8: Področja prostovoljnega dela v Španiji

Vir: Olabuénaga v European Volnuteer Centre (2006b, 10).

Posamezniki iz srednjega in višjega statusnega razreda večinoma prostovoljno delajo v kulturnih, športnih in prostočasnih organizacijah, medtem ko posamezniki iz nižjega srednjega in nižjega razreda kažejo tendenco k aktivnostih v socialnih, človekoljubnih in religioznih asociacijah (Marbán in Rodríguez-Cabrero v European Volunteer Centre 2006b, 10).

Po podatkih Ministrstva za šolstvo in šport se prostovoljno delo v *Sloveniji* najpogosteje izvaja na področju: športa, socialnega področja, rekreacije, izobraževanja, zdravstva, kulture, okolja in turizma (European Commission 2010d, 4). Aktivnosti, pri katerih se izvaja prostovoljno delo, so mnogovrstne: od delovanja v lokalnih skupnostih, zavzemanja za mir, varovanja okolja, osebne in socialne ter humanitarne pomoči, športa in kulture ter prostovoljnega dela na verskem področju. Prostovoljci pomagajo tudi pri administrativnih opravilih, zbiranju sredstev, pri informiranju splošne javnosti in drugih aktivnostih (European Commission 2010d, 5).

Slika 6.9: Zaposleni in prostovoljci v NPO sektorju glede na področje aktivnosti*

Vir: Center for Civil society Studies (1992, 1995a, 1995b, 1995c, 1995č). *Prazen stolpec/kvadrat pomeni, da podatek ni na voljo.

Po podatkih raziskave Univerze John Hopkins se je v Španiji v letu 1995, pričakovano, največji delež prostovoljnega dela opravil na področju socialnega varstva (29 %). V Nemčiji in Veliki Britaniji (v letu 1995) ter na Švedskem (v letu 1992) se je največ prostovoljnega dela opravilo na področju kulture in rekreacije (51 %). Na Švedskem je bil recimo, po pričakovanjih, zabeležen visok delež prostovoljnega dela na področju na področju zagovorništva (12 %) (glej sliko 6.9).

6.2.7 Čas namenjen prostovoljnemu delu

Redni prostovoljci v *Veliki Britaniji* v povprečju opravijo 15,9 ur prostovoljnega dela na mesec. Če se pri izračunu upošteva tudi občasne prostovoljce, je povprečno število ur posameznega prostovoljca na mesec 10,9 ur (The Helping Out Report v European Commission 2010e, 9). UK Civil Society Almanah (v European Commission 2010e, 9) navaja, da je povprečno število ur posameznega prostovoljca upadlo za 30 % med leti 1997 in 2007. Podatki med drugim nakazujejo trend epizodičnega prostovoljnega dela.

Čas, namenjen prostovoljnemu delu, je v letih 1999 in 2004 v *Nemčiji* ostal približno enak. Tako v letu 1999 kot tudi v letu 2004 je več kot 70 % prostovoljcev (72 % v letu 1999 in 71 % v letu 2004) prostovoljne aktivnosti opravljalo večkrat na mesec, od tega jih je 22 % v letu 1999 in 21 % v letu 2004 opravljalo prostovoljno delo enkrat na mesec (glej sliko 6.9) (European Commission 2010b, 11).

Tabela 6.9: Pogostost opravljanja prostovoljnega dela v Nemčiji

Pogostost	1999 (%)	2004 (%)
Dnevno	3	4
Večkrat na teden	23	23
Enkrat na teden	22	21
Večkrat na mesec	24	23
Enkrat na mesec	15	15
Manj pogosto	13	13

Vir: European Commission (2010b, 11).

V študiji, izvedeni v letu 2009, je bilo ugotovljeno, da prostovoljci prostovoljnemu delu mesečno namenijo v povprečju 16,2 ure (AMB Generali Holding AG: Engagementatlas v European Commission 2010b, 11).

Raziskave na Švedskem so pokazale, da več kot polovica prebivalcev med 16. in 85. letom opravlja prostovoljno delo vsaj 16 ur na mesec, kar je enako kot 400.000 polnih zaposlitev na leto (glej sliko 6.10) (Ministry of Integration and Gender Equality v European Commission 2010č, 5).

Tabela 6.10: Število ur prostovoljnega dela na mesec na Švedskem

Leto	Moški	Ženske
1992	14	12
1998	15	10
2005	14	13

Vir: Svedberg in drugi v European Commission (2010č, 5).

V Sloveniji imamo podatke le na ravni organizacij. Prostovoljci v posamezni anketirani organizaciji v mesečno opravijo 149 ur. Raziskava Velikost, obseg in vloga zasebnega neprofitnega sektorja v Sloveniji, izvedena v letu 2006, je pokazala, da je število ur, ki jih opravijo prostovoljci največje v zavodih (142,9 ure na organizacijo) in v društvih (122,2 ure na organizacijo), najmanjše pa v ustanovah (48 ur na organizacijo) (Kolarič in drugi 2006, 39) (glej sliko 6.11).

Tabela 6.11: Povprečno število ur prostovoljnega dela na mesec v Sloveniji

	Društva	Verske organizacije	Zavodi	Ustanove	Skupaj
Povprečno število ur prostovoljnega dela	122,2	89,4	142,9	48	149

Vir: Kolarič in drugi (2006, 39).

Po raziskavi Prostovoljstvo, izvedeni v letu 2008, je prostovoljec na letni ravni opravil 80 ur prostovoljnega dela, mesečno v povprečju 6,7 ur (Vrbica in Matoz Ravnik 2009, 17).

Za Španijo podatek o času, ki ga prostovoljci namenjajo prostovoljnemu delu, ni na voljo.

6.3 Analiza in interpretacija podatkov z vidika različnih tipov sistema blaginje

Mednarodna primerjava neprofitno-prostovoljnega sektorja ter ožje prostovoljnega dela je težavna naloga. Preučevane države se med seboj razlikujejo po številu raziskav in študij, opravljenih na temo prostovoljnega dela (ali kakšnega širšega področja raziskovanja, v katerega pa je bilo vključeno prostovoljno delo), izvedenih s strani izobraževalnih ustanov ter drugih institucij. Nacionalni raziskavi o prostovoljnem delu sta bili tako izvedeni le v Nemčiji (leta 2004) in na Švedskem (leta 2009). V Veliki Britaniji so bile posamezne študije izvedene v posameznih delih države (v Angliji, Walesu, Škotski in Severni Irski), zaradi česar je primerljivost in enotnost podatkov že v okviru Velike Britanije težavna. V Sloveniji in Španiji so bile opravljene nekatere raziskave, vendar se niso dotikale vseh področij prostovoljnega dela, ki nas zanimajo, zaradi česar smo se pri nekaterih značilnostih, tako kot v poročilu *Volunteering in the European Union* (European Commission 2010a), morali zanesti na podatke, pridobljene s strani ministrstev.

Pri raziskavah in študijah o prostovoljnem delu, ki so vendarle bile izvedene, so bili uporabljeni različni metodološki pristopi, raziskave so bile izvedene na različnih enotah populacije v različnih letih, zaradi česar podatki medsebojno niso neposredno primerljivi. Mnoge raziskave tudi niso preučevale vseh elementov prostovoljnega dela (od skupnega števila prostovoljcev do časa, ki ga le-ti namenijo za prostovoljno delo, itd.). Številnim omejitvam navkljub lahko iz predstavljenih podatkov vseeno izpeljemo neke skupne ugotovitve, ki nam služijo kot oris skupnega stanja na področju prostovoljnega dela v omenjenih evropskih državah. Predvsem zato, ker so si ugotovitve raziskav, čeprav se te med seboj razlikujejo v različnih elementih, mnogokrat zelo podobne.

Podatki o številu in deležu prostovoljcev v okviru posamezne države se močno razlikujejo glede na posamezno raziskavo. Lep prikaz razlik so podatki, navedeni v tabeli 6.2. Izjema so le deleži opravljanja prostovoljnega dela v primeru Švedske, ki se, ne glede na raziskavo, gibljejo okoli 50 %. Pri interpretiranju obsega števila prostovoljcev je zato najprimernejše navesti, kot je zapisano tudi v poročilu

Volunteering in the European Union (European Commission 2010a, 60-63), da je raven prostovoljnega dela v vsakem primeru visoka na Švedskem, v Veliki Britaniji in v Nemčiji. V Sloveniji lahko raven prostovoljnega dela opredelimo kot srednje visoko. Španija pa ima nizko raven prostovoljnega dela, ne glede na to, katere podatke analiziramo.

V vseh državah je opazna korelacija med stopnjo izobrazbe in opravljanjem prostovoljnega dela. Prostovoljno delo je bolj razširjeno med bolj izobraženimi posamezniki v vseh predstavljenih državah, ne glede na posamezno raziskavo. V večini držav ima največ prostovoljcev srednješolsko izobrazbo (kar je razumljivo, ker ima tudi v splošni populaciji največ ljudi končano srednjo šolo), tesno jim sledijo prostovoljci s končano višjo ali visoko izobrazbo. Teh je, glede na siceršnji delež oseb z višjo ali visoko izobrazbo v splošni populaciji, med prostovoljsko populacijo neprimerno več, čeravno so med državami razlike v deležu prebivalstva z doseženo visoko stopnjo izobrazbe. V letu 2008 je bil v Evropi delež delovno sposobnega prebivalstva, starega med 25 in 66 let, z visoko stopnjo izobrazbe, v povprečju 24,3 %. Delež odraslih z visoko stopnjo izobrazbe variira med dvema skrajnostima: 12,8 % v Romuniji in 36,6 % na Finskem. Delež visoko izobraženih je med preučevanimi državami najvišji na Švedskem in v Veliki Britaniji (32 %), sledijo Španija (29,2 %), Nemčija (25,4 %) in Slovenija (22,6 %) (Pangerc Pahernik 2009, 3-4).

Starost prostovoljcev se med državami razlikuje. V Španiji in Sloveniji so najbolj aktivne starostne skupine, ki se ukvarjajo s prostovoljnim delom, med 15. in 30. letom starosti. Na Švedskem se povprečna starost prostovoljca giblje med 30. in 44. letom, v Španiji pa je povprečna starost prostovoljca 25 let. Nekaj manj kot 60 % prostovoljcev v Španiji opravlja prostovoljno delo v starostni strukturi od 18 do 29 let. V Nemčiji in Veliki Britaniji je mogoče opaziti visoko raven prostovoljcev v vseh starostnih skupinah. Po raziskavah, izvedenih v Veliki Britaniji, se največji delež prostovoljcev giblje v dveh starostnih skupinah (35-44 let in 56-64 let). 64 % oseb v teh dveh starostnih skupinah opravlja prostovoljno delo. Potrebno je dodati tudi, da je v zadnjem obdobju v Sloveniji, Španiji in na Švedskem mogoče opaziti rast prostovoljcev med starejšo populacijo. Starost prostovoljcev se povezuje tudi z njihovim zaposlitvenim statusom. V

Veliki Britaniji, Nemčiji (40 %), na Švedskem in v Sloveniji (85 %) so med najbolj aktivnimi prostovoljci zaposlene osebe. V Sloveniji sta po podatkih raziskave Velikost, obseg in vloga zasebnega neprofitnega sektorja v Sloveniji zelo pomembni skupini tudi upokoenci (64 %) in skupina dijakov ter študentov (60 %). Če združimo kategorije učencev, dijakov in študentov v eno skupino, le-ta v Sloveniji med prostovoljci predstavlja večino (89 %). Skupina študentov v Španiji predstavlja prevladujočo skupino, iz katere prihajajo prostovoljci. Pomembno mesto imajo tudi zaposleni.

Področje na katerem prostovoljci opravljajo prostovoljno delo, se razlikuje med državami in, pričakovano, ustreza značilnostim sistema blaginje v posamezni državi. V nekaterih državah velja, da več prostovoljnega dela opravi na tistih področjih, na katerih je aktivnih manj zaposlenih v NPO sektorju. V Nemčiji se le manjši delež prostovoljnega dela opravi na področju socialnega varstva (John Hopkins: 8 %; European Commission 2010b: 8 %) – na tem področju je v letu 1995 po podatkih Univerze John Hopkins delal večji delež zaposlenih oseb (38 %) – večinski delež prostovoljnih aktivnosti se izvaja na področjih rekreacije in kulture. Na Švedskem se opravi največ prostovoljnega dela na področju športa, rekreacije in kulture. Podobno velja za Slovenijo. Področja socialnega varstva, izobraževanja in rekreacije prevladujejo v Veliki Britaniji. V Španiji pa se večina prostovoljnega dela opravi na področju socialnega varstva, prav tako na socialnem področju deluje večina zaposlenih v NPO sektorju.

S prevladujočim področjem prostovoljnega dela lahko povežemo tudi spolno strukturo prostovoljcev. V Španiji je po dostopnih podatkih večji delež prostovoljk kot prostovoljcev, kar lahko povežemo s podatkom, da se izrazita večina prostovoljnega dela opravi na področju socialnega varstva. Na Švedskem, kjer je situacija obrnjena in se velika večina prostovoljnega dela opravi na področju kulturnih in rekreacijskih dejavnosti, se s prostovoljnim delom v veliko večji meri ukvarjajo moški. Podobno velja za Nemčijo. V Veliki Britaniji se podatki razlikujejo glede na raziskavo. Po podatkih raziskave The Helping Out Report, izvedene v *Veliki Britaniji* v letu 2007 (European Commission 2010e, 6), opravlja prostovoljno delo večji delež žensk kot moških (64 %). V raziskavi Citizenship survey, izvedeni v letu 2003, pa se ni pokazala razlika opravljanja

prostovoljnega dela glede na spol. V Sloveniji opravlja prostovoljno delo večji delež moških (59 %) kot žensk, a se njihovo prostovoljno udejstvovanje razlikuje glede na tip organizacije. Tako prostovoljno delo v društvih (katera večinoma delujejo na področju rekreacijskih dejavnosti) opravljajo večinoma moški (60 %), žensk pa je mnogo več v verskih organizacijah (74 %). Spolna struktura prostovoljcev po posameznih dejavnostih se med državami torej praktično ne razlikuje. Ženske se v večji meri prostovoljno udeležujejo na področju socialnega varstva, moški na področju športnih in rekreacijskih dejavnosti.

Podatki o času, ki ga prostovoljci namenjajo prostovoljnemu delu v Nemčiji in Veliki Britaniji, razlikujejo med prostovoljci, ki redno prostovoljno delajo in tistimi, ki prostovoljno delajo le občasno. V Nemčiji je tako v letu 1999 kot tudi v letu 2004 večkrat na mesec prostovoljno delo opravljalo 72 oz. 71 % prostovoljcev, od tega jih je 22 % v letu 1999 in 21 % v letu 2004 prostovoljno delo opravljalo enkrat na mesec. Čas, ki ga vsi prostovoljci, tako redni kot občasni, v Veliki Britaniji namenjajo prostovoljnemu delu je v povprečju 10,9 ur na mesec (redni 15,9 ur). UK Civil Society Almanah (European Commission 2010e, 9) navaja, da je povprečno število ur posameznega prostovoljca upadlo za 30 % med leti 1997 in 2007. Po podatkih ministrstva za integracijo in enakopravnost med spoloma na Švedskem prostovoljci opravijo na mesec v povprečju 16 ur. Za Španijo niso na voljo podatki o času, ki ga prostovoljci namenjajo prostovoljnemu delu. Za Slovenijo pa imamo le podatke na ravni organizacij. V povprečju v posamezni anketirani organizaciji prostovoljci v mesečno opravijo 149 ur.

Navkljub nezmožnosti pridobitve neposredno primerljivih empiričnih podatkov lahko potrdimo zapisano v poglavju o profilu prostovoljca. Značilnosti prostovoljnega dela je res težko opredeliti, a vendar se nekatere značilnosti (povezava spola in področja prostovoljnega dela; povezava med stopnjo izobrazbe in prostovoljci; povezava med področjem prostovoljnega dela in tipom sistema blaginje itd.), da razbrati tudi iz omejenih podatkov.

7 DRUŽBENE SPREMEMBE V EVROPI

Spremembe tveganj v poznomoderni družbi, razvoj komunikacijsko-informacijskih tehnologij v zadnjih treh oz. štirih desetletjih, ki so močno intenzivirale hitrost in obseg interakcij ljudi po vsem svetu, kar je omogočilo in povzročilo globalizacijo, ter individualizacija so vplivali na spremembe v vsakdanjem življenju. Pojavile so se spremembe v življenjskih potekih in prehodih, spremenila so se življenjska obdobja otroštva, mladosti, odraslosti in starosti. Postmoderna družba tveganja tako vpliva na gospodarsko področje, področje proizvodnje in trga dela, izobraževanja, družine, prostega časa in socialnih institucij. Posamezniki se na novonastalo družbeno realnost odzivajo različno.

Neprofitno-prostovoljne organizacije lahko nastopajo kot blažilci teh sprememb. V težkih življenjskih obdobjih in preizkušnjah lahko posameznikom priskočijo na pomoč. Posamezniki pa lahko tudi sami postanejo prostovoljci, s čimer pridobijo nove izkušnje in znanje, kar jim lahko koristi pri krepitvi formalnih zaposlitvenih poti, ali pa si s prostovoljnim delom "le" razširijo svojo socialno mrežo, katere posamezniki jim v obdobjih tveganih statusnih prehodov ali drugih stresnih življenjskih situacijah lahko priskočijo na pomoč. Vseh naštetih področij se ne bomo podrobneje dotaknili, čeravno se zavedamo, da se vsa področja medsebojno prepletajo. Omenjamo le tista, ki se neposredno navezujejo na postavljene hipoteze.

7.2 Med modernostjo in pozno modernostjo

Ločnica med obdobjem moderne in pozne moderne so spremembe, ki se odražajo kot vsesplošni zasuki v družbenem življenju. Ko govorimo o modernosti, mislimo na raznolikost in na spremembe v ekonomski, politični, družbeni in kulturni sferi v primerjavi s preteklimi obdobji. Spremembe, ki ločijo pozno moderno od moderne, se dogajajo na enakih področjih, le način in potek sprememb sta povsem različna. Globalizacija, kot ena izmed determinant pozne moderne, spreminja naravo vsakdanjih izkušenj, kar se odraža tako na področju širšega družbenega življenja kot tudi na ravni posameznikovega intimnega sveta. Pozna moderna tako vpliva na popolnoma vsa

področja družbenega življenja in prinaša tveganja tudi v osebne, intimne odnose, ki so se do tega trenutka zdeli nedotakljivi. Posledica je spremenjeno razumevanje posameznika, družine, osebnosti, identitet, interakcij z drugimi, itd. Spremembe segajo od najbolj globalnega vidika družbe do najbolj intimnega kotička posameznika (Giddens v Jakomin 2004, 4-5, 12).

Pozne modernosti ne moremo dramatično ločiti od modernosti, saj se le-ta razlikuje. Razlika je v tem, da se modernost kaže v drugačni obliki. Na osebni ravni je osnovna razlika med drugo modernostjo in vsemi predhodnimi obdobju v tem, da je stopnja individualizacije v sodobnem svetu neprimerno večja in drugačna kot v preteklosti (Beck 2001).

Beck (v Jakomin 2004, 9) piše o družbi pozne modernosti kot o rizični družbi, ki vpeljuje nove oblike tveganja in nevarnosti. Za drugo moderno je značilno, da moderne institucije postajajo globalizirane, vsakdanje življenje pa se oddaljuje od tradicij in navad, ki so bile pomembne v predhodnih obdobjih. Stara industrijska družba se umika in namesto nje prihaja družba tveganja oz. pozna modernost, ki pomeni kaos in izgubo smisla. Tveganje, o katerem govori Beck in, ki je ena glavnih posledic, ki jih pozna moderna vnaša v posameznikovo življenje, se ne pojavi samo na ravni celotne družbe, ampak predvsem na ravni posameznika (v Jakomin 2004, 9). Posamezniki moramo nenehno sprejemati odločitve. Odločitve, ki jih sprejmemo, imajo pomemben vpliv na našo prihodnost, pa naj bo to le preprosta odločitev, ki je bila v preteklosti sprejeta brez posebnega premisleka. Veliko odločitev na ravni vsakdanjega življenja postaja vse bolj tveganih. Nekoč enostavni prehodi postajajo vse bolj kompleksni in pojavljajo se nove, razgibane oblike življenja. Beck ne trdi, da je današnja družba bolj tvegana kot družbe v preteklosti, vendar smo sedaj posamezniki bolj izpostavljeni tveganju in se tega tudi zavedamo (Giddens 2001, 678).

7.3 Individualizacija

Življenje ljudi je v pozni moderni izpostavljeno novim okoliščinam, ki postopoma preoblikujejo ustaljene vzorce življenja. Obravnava sprememb, ki se vršijo na ravni

posameznika, je zelo pomembna, saj se pojavijo novi procesi, ki delujejo tudi na tiste nevidne ravni, ki so bile v preteklosti bolj ali manj definirane s strani družbe oziroma družine. Najpomembnejši proces sprememb v kontekstu pozne modernosti je individualizacija, ki s seboj med drugim prinese tudi spremembe na področju življenjskih potekov (Jakomin 2004, 13).

Po Becku (2001, 188) individualizacija ni nov homogen in enoznačen proces (zajema tri dimenzije: dimenzijo svobode, dimenzijo odčaranja in dimenzijo nadzorovanja) le pojavlja se v drugačni obliki in razsežnostih kot v preteklosti (Nastran-Ule 2000, 11-17). O njej se je govorilo že v renesansi, v srednjem veku, v času protestantske askeze, industrializacije in seveda tudi v začetku 20. stoletja. Individualizacija zagotovo pomeni več priložnosti za oblikovanje posameznikovega življenja. S tem, da izbira ni le možnost, ampak nuja. Objektivne družbene strukture, ki so v preteklosti usmerjale posameznikovo delovanje, izgubljajo na pomenu, tako da so posamezniki sedaj primorani k usmerjanju lastne osebne in družbene identitete. Nova družbena situacija nas sili v izbiranje in t. i. osvoboditev, kar je do določene mere neodvisno od tradicije, deluje pa kot prisila. Individualizacija zahteva preišljene in trdne odločitve, ker nejasnost ali negotovost lahko hitro pripeljeta do tega, da se podredimo dominantnim tokom, kot so trendi, slogi in zapovedi, ki veljajo v določenem trenutku. Pomeni izziv in tveganje za ljudi in ravno zaradi tega mora biti posameznik spreten, saj se nanj nanaša celotna odgovornost za njegovo prihodnost (pa tudi za prihodnost skupnosti) (Ule v Jakomin 2004, 13).

Pokaže se, da enakost, ki naj bi jo prinesla pozna modernost, velja le za določene ljudi. Svobodo in enakopravnost pri individualizaciji lahko postavimo pod vprašaj, saj tveganja, ki so prisotna pri razkrivanju alternativnih življenjskih potekov, kažejo na to, da družba še vedno deluje pod močnim vplivom tradicije (Jakomin 2004, 14).

7.4 Spremembe v življenjskih potekih

Vzporedno z globalizacijo in individualizacijo poteka individualizacija življenjskih potekov. Integracija v družbo je bila doslej vsaj delno v rokah posredujočih institucij, individualizacija pa zahteva sposobnost posameznika, da poskrbi sam zase.

Spremembe v življenjskih potekih v pozni moderni zadevajo življenje vsakega izmed nas. Vplivajo na izbiro načina življenja, načrtovanje delovne kariere, usklajevanje delovne in družinske sfere ter usklajevanje lastnega življenja z življenjem drugih oseb, ki so del naše ožje (pa tudi širše) socialne mreže (Ule in Kuhar 2003, 19-20). Tradicionalni »linearni« potek življenja (rojstvo, otroštvo, izobraževanje, delo, družina, upokožitev, smrt), kjer so biografije ljudi povečini zelo podobne ena drugi, se je pod pritiskom vsestranske pluralizacije precej spremenil. Predhodno predpisane življenjske oblike nimajo več takega pomena kot v preteklosti. V pozni modernosti se prehodi vse bolj izmikajo in postajajo nepredvidljivi. Ustaljeni življenjski poteki so se spremenili (Jakomin 2004, 14). Značilnost življenjskega poteka v teh novih razmerah je, da morajo posamezniki vse bolj zgodaj izdelovati načrte in jih s svojim početjem vključiti v svojo biografijo (Ule in Kuhar 2003, 19-20). Posameznik ni več ujet v cikel normalnih biografij, pojavljajo se »biografije izbire«, »refleksivne biografije«, ki so zbrkljane. Posameznik je pri svojem odločanju svoboden, svoj življenjski »kolaž« mora sestaviti sam in pri tem mora biti pazljiv, saj je tveganje veliko (Ule, 2000).

Življenje tako postaja vse bolj osebni projekt in vse manj generacijska praksa. Bolj kot se odmika od tradicionalnih oblik in zaporedij, manj je predvidljiv, ampak mora biti izpogajan v različnih institucijah (Ule in Kuhar 2003, 19-20).

Manj kot je prehodov med različnimi sferami življenja zajamčenih z institucionalnim spremljanjem in kulturnimi predpisi, bolj negotovi postajajo statusni prehodi (Dobrovoljc 2007, 25). Na križišču statusnih prehodov morajo zato posamezniki pazljivo spremljati svoj dejanja, pa ne samo prehodov iz enega statusa v drugega, ampak tudi urejanje zaporedij znotraj statusnih prehodov. Če posameznik ni uspešen v povezovanju manjkajočih vezi med samimi institucijami, nastane tveganje vrnitve nazaj

k statusnim prehodom, z zmanjšanim prostorom za aktivnosti in problematičnimi obeti za ustaljeno zaporedje življenjskega poteka (Dobrovoljc 2007, 26).

Institucije socialne države (kamor lahko po širši opredelitvi uvrstimo tudi neprofitno-prostovoljne organizacije) imajo v sodobnih statusnih prehodih dvojno vlogo: oblikujejo merila in postopke selekcije, ki zmanjšujejo in obvladujejo socialna tveganja, ter določajo nadomestne statusne prehode. Te institucije lahko zagotovijo sekundarno normalizacijo in ponudijo začasno podporo za premostitev preloma v kritičnih obdobjih v življenjskih potekih (Ule in Kuhar 2003, 11).

7.5 Demografske spremembe

Manjša umrljivost, podaljševanje življenjske dobe zaradi izboljšanja življenjskega standarda in zdravstvenih razmer, upadanje nalezljivih bolezni ter nižja stopnja natalitete v večini evropskih družb imajo v 21. stoletju za posledico vse večji delež starejših oseb. To velja predvsem za države razvitega sveta, kamor se uvršča tudi večina evropskih držav, manj pa za države v razvoju.

Kot je razvidno iz zgornje tabele (glej tabelo 7.1), bo prebivalstvo v 27-ih članicah Evropske unije po projekcijah Eurostata do leta 2060 poraslo za 2,1 %. Med državami, ki jih preučujemo, se pričakujejo znatne razlike. Medtem ko se v Veliki Britaniji, na Švedskem in v Španiji pričakuje precejšnja rast prebivalstva, vse tja do 25 % v primeru Velike Britanije, se bo v Nemčiji in Sloveniji število prebivalcev znatno zmanjšalo.

Tabela 7.1: Skupno število prebivalcev

	Število prebivalcev 1. januarja			Rast prebivalstva 1. 1. 2008 (%)	
	2008	2035	2060	2035	2060
Evropa27	495.394	520.654	505.719	5.1	2.1
Nemčija	82.179	79.150	70.759	-3.7	-13.9
Španija	45.283	53.027	51.913	17.1	14.6
Slovenija	2.023	1.992	1.779	-1.5	-12.1
Švedska	9.183	10.382	10.875	13.1	18.4
V. Britanija	61.270	70.685	76.677	15.4	25.1

Vir: Europa (2008).

Delež starih nad 65 let se bo na ravni EU27 do leta 2060 skoraj podvojil. Starejši od 65 let bodo predstavljali skoraj tretjino prebivalstva (glej tabelo 7.2). Enako velja za strukturo prebivalstva v Nemčiji, Španiji in Sloveniji. Na Švedskem in v Veliki Britaniji se bo število starejših povečalo za nekoliko manjši delež (8,9 % in 8,6 %). S povečevanjem števila starejših bo vedno večji delež starostnikov potreboval pomoč. Na ravni EU27 se med letoma 2008 in 2060 predvideva povečanje deleža pomoči potrebnih za več kot polovico (28,1 %), najvišje povečanje pomoči potrebnih se pričakuje v Sloveniji (39,0 %).

Tabela 7.2: Delež starega prebivalstva

	Delež starih nad 65+			Delež starih nad 80+			Delež starih pomoči potrebnih (%)	
	2008	2035	2060	2008	2035	2060	2008	2060
Evropa27	17.1	25.4	30.0	4.4	7.9	12.1	25.4	53.5
Nemčija	20.1	30.2	32.5	4.7	8.9	13.2	30.3	59.1
Španija	16.6	24.8	32.3	4.6	7.2	14.5	24.2	59.1
Slovenija	16.1	27.4	33.4	3.5	8.4	13.9	23.0	62.2
Švedska	17.5	23.6	26.6	5.3	8.1	10.0	26.7	46.7
V. Britanija	16.1	21.9	24.7	4.5	6.7	9.0	24.3	42.1

Vir: Europa (2008).

Kot pravi Vervot (v Debeljak 2009, 19) bo staranje prebivalstva, ki ga je mogoče predvideti v Evropi v prihodnjih desetletjih, zlasti naraščajoč delež prebivalstva starejšega od 65 let, na ekonomskem področju »bistveno vplivalo na gospodarsko rast, višino prihrankov in vlaganj ter na potrošnjo pa tudi na razmerje na trgu delovne sile, na delovanje pokojninskih skladov in medgeneracijske transferje«. Na socialnem področju bo staranje prebivalstva vplivalo na povečano skrb za zdravstveno stanje prebivalstva, potrebe po dolgotrajni oskrbi, na sestavo družin in drugih oblik sobivanja, na gradnjo stanovanj in selitve prebivalstva (Vervot v Debeljak 2009, 19). Pričakovati je, da bodo dejavnosti neprofitno-prostovoljnih organizacij v prihodnosti prispevale k varčevanju pri javnih storitvah, ter hkrati pripomogle k kakovosti življenja posameznikov na zdravstvenem in socialnem področju v vseh obdobjih njihovega življenja, še zlasti pa pri ljudeh v pozni starosti.

7.6 Urbanizacija

Ko govorimo o urbanizaciji, imamo v mislih tako socialno-prostorski, komunikativni, demografski kot kulturni proces. Zelo poenostavljeno gre za naraščanje velikosti mest in njihovih prebivalcev. Če urbanizacijo razumemo skozi slednjo razlago, jo lahko opredelimo kot »statistično merilo deleža prebivalstva, ki živi v mestih ali naseljih, določenih po različnih političnih, kulturnih ali administrativnih kriterijih« (Jary v Uršič in Hočevar 2007, 8). V letu 2009 je v urbanih območjih razvitega sveta prebivalo 50,1 % svetovne populacije, po napovedih OZN naj bi se njihov delež do leta 2050 povečal na 68,6 %. V Evropi je v letu 2009 v urbanih območjih prebivalo 73,1 % prebivalstva, do leta 2050 naj bi se njihov delež povečal na 84,2 % populacije (glej tabelo 7.3) (United Nations 2009).

Tabela 7.3: Število prebivalcev v urbanih področjih na svetovni in evropski ravni

	1950	1975	2000	2009	2025	2050
	Število prebivalcev v urbanih področjih (v milijonih)					
Svet	727	1.511	2.837	3.421	4.535	6.285
Evropa	281	441	514	531	560	582
	Delež prebivalcev v urbanih področjih (v milijonih)					
Svet	28,7	37,2	46,4	50,1	56,6	68,6
Evropa	51,4	65,2	70,8	73,1	76,8	84,2

Vir: United Nations (2009).

Med petimi državami, ki jih podrobneje preučujemo, se najvišji porast urbanizacije v naslednjih 50 letih pričakuje v Sloveniji (16,1 %), najnižji pa na Švedskem (5,6 %) (glej tabelo 7.4). Mesta na drugi strani razumemo kot kompleksen ekosistem naravnega in grajenega okolja, ki ga zaznamujejo njegov nastanek in geografska lega, zgodovinska vloga in razvoj, ekonomske, socialne in politične razmere, sestava in gibanje prebivalcev ter prostorska in prometna ureditev (Svetic 2006, 15).

Mesta danes nudijo dom skoraj polovici populacije, živeče v t. i. razvitem svetu. Po podatkih OZN je v mestih v razvitem svetu v letu 2000 prebivalo 48 % populacije, do leta 2010 se naj bi ta delež povečal za 1 % (United Nations, 2000). To je rezultat splošnega procesa metropolizacije kot dela procesa urbanizacije, ki ga lahko označimo kot gigantsko rast posameznih mest v prostorskem smislu in glede na število

prebivalstva. Gre za funkcijo prerazporeditve med mestom in okolico, ki jo spremljata dobra prometna povezanost in visoka dnevna migracija prebivalstva (Svetic 2006, 15).

Tabela 7.4: Število prebivalcev v urbanih področjih v izbranih evropskih državah

	1950	1975	2000	2010	2025	2050
	Število prebivalcev v urbanih področjih (v tisočih)					
Nemčija	46.558	57.085	59.970	60.598	60.939	59.089
Slovenija	293	738	1.008	1.002	1.067	1.283
Španija	14.542	22.307	30.707	35.037	39.714	44.325
Švedska	4.610	6.778	7.445	7.870	8.578	9.549
V. Britanija	39.977	43.678	46.331	49.295	54.993	63.509
	Delež prebivalcev v urbanih področjih (v milijonih)					
Nemčija	68,1	72,6	73,1	73,8	76,9	83,8
Slovenija	19,9	42,4	50,8	49,5	51,1	65,6
Španija	51,9	69,6	76,3	77,4	80,6	86,5
Švedska	65,7	81,0	84,0	84,7	86,5	90,3
V. Britanija	79,0	77,7	78,7	79,6	82,6	87,8

Vir: United Nations (2009).

Zaostreni pritiski na konkurenčnost gospodarstva, raznovrstne razsežnosti globalizacije in drugi sodobni trendi (upadanje natalitete, spremembe v življenjskih potekih, pluralizacija družinskih oblik, staranje prebivalstva idr.) povečujejo socialna tveganja v mestih (Gellner in drugi v Čanji 2006, 14-25). Kot pravio Gellner in drugi (v Čanji 2006, 14-25):

zaradi konkurenčnih pritiskov na trgu delovne sile številna evropska mesta pretresa visoka stopnja brezposelnosti, njihovo odpiranje pa vsebuje nevarnosti nepovratnega odliva kakovostnega človeškega kapitala in po drugi strani preselitveni pritisk nezaželenih prebivalcev (zato se številna mesta »zapirajo«, kar se kaže tudi v odnosu držav EU do novih članic). V nekaterih mestih se zelo povečujejo socialne razlike in marginalizirajo posamezne skupine ljudi. Obvladovanje teh tveganj ter krepitev človeškega in socialnega kapitala, s katerim mesto razpolaga, se tako kažeta kot ključni nalogi njegove politike socialnega razvoja.

Na tem mestu lahko igrajo pomembno vlogo neprofitno-prostovoljne organizacije, saj lahko ublažijo tveganja, pritiske in negotovosti, ki nastajajo v mestih. Ljudje, ki živijo v urbanih okoljih, so res boljše situirani, imajo boljše bivalne pogoje in zdravstveno stanje kot njihovih vrstniki v ruralnem okolju, vendar pa je njihova neformalna socialna mreža

v primeru potrebe po pomoči pri večini manjša, zlasti v primeru starostnikov, ki ne prebivajo v domovih za starejše. Po podatkih statističnega urada namreč večina svetovne populacije starejših živi v mestnih območjih (51 %) (Coward in Lee v Drobnič 2009, 21, 23). Pričakovati je, da bo ta odstotek do leta 2025 narasel na 62 %, čeprav se napovedi za posamezno regijo razlikujejo glede na njihovo večjo ali manjšo razvitost. V razvitih državah se tako pričakuje, da bo odstotek starejših v mestih narasel na 74 % (Vertot v Drobnič 2009, 23).

8 POMEN PROSTOVOLJNEGA DELA V PRIHODNJEM RAZVOJU EVROPSKIH DRUŽB

Raziskovalno vprašanje, ki smo si ga zastavljali skozi celotno diplomsko nalogo, je, kakšen je pomen prostovoljnega dela danes, kakšen bo v prihodnjem razvoju evropskih družb, ali bo pomen prostovoljnega dela v prihodnosti naraščal? Potrdimo lahko, da bo pomen prostovoljnega dela v prihodnjem razvoju evropskih družb naraščal, a z dodatno obrazložitvijo. Obseg prostovoljnega dela, število prostovoljcev in posledično njegov pomen bodo naraščali predvsem v državah, kjer obseg prostovoljnega dela še ni dovolj razvit. Izmed držav, ki smo jih preučevali, sta to predvsem Španija in Slovenija, predstavnici katoliškega in bivšega državno-socialističnega tipa sistema blaginje.

V vseh evropskih državah, zlasti članicah EU27, ne glede na tip sistema blaginje, v katerega se uvrščajo, bo prostovoljno delo postalo pomembno na regulativni ravni. V državah, kjer zakonski okviri prostovoljnega dela še niso postavljeni (med preučevani državami so bile to vse države z izjemo Španije), bodo najverjetneje ti bili oblikovani v prihodnosti. Na eni strani zaradi formalne ureditev statusa prostovoljcev in priznavanja njihovega dela kot dela neformalnih delovnih izkušenj. Na drugi strani zaradi dodatnega spodbujanja prebivalstva h kvalitetnemu preživljanju aktivnega prostega časa z opravljanjem prostovoljnega dela. Hipotezo, ki pravi, da družbene spremembe vplivajo na naraščanje števila prostovoljcev, zato lahko potrdimo le delno. V državah, ki so že dosegle visoko stopnjo vključenosti prebivalstva v prostovoljne aktivnosti (40 in več %), ne pričakujemo, da se bo ta - vsaj v neki bližnji prihodnosti - še dodatno povečevala. Niti ne pričakujemo, da bodo prostovoljci na mesec opravili več kot 10-15

ur prostovoljnega dela (kot ga recimo opravijo v Veliki Britaniji in na Švedskem). Pričakujemo pa lahko, da se bo pomen prostovoljnega dela, in tudi NPO sektorja v celoti, v prihodnosti z nadaljnimi napovedanimi spremembami v demografski strukturi povečal, vsaj na področju gerontologije. Tudi v povezavi z nadaljnimi procesi urbanizacije.

Socialna omrežja in socialna opora oseb, ki prebivajo v urbanem mestnem okolju, sta že na ravni vsega prebivalstva manjša kot pri ljudeh, ki živijo v neurbaniziranih področjih. Pri večini starejših je pomanjkanje socialne opore še bolj izrazito. S povečevanjem števila starostnikov v mestih (pričakuje se, da bo delež starejših v mestih do leta 2025 narasel na 74 %) bo ta problem postal še bolj izrazit. Neprofitno-prostovoljne organizacije in prostovoljno delo predstavljata v tem kontekstu pomemben element. V neurbaniziranih okoljih pride bistveno bolj do izraza neformalna opora prijateljev, sosedov ter lokalne skupnosti. V mestih je tempo življenja hitrejši, prostega časa je manj, v primeru, da posameznik nima družine, je prepuščen socialnemu omrežju prijateljev, ki pa se s staranjem posameznika manjša. Po drugi strani lahko starostniki kvalitetno preživljajo svoj čas z opravljanjem prostovoljnega dela. Delež starostnikov, ki opravljajo prostovoljno delo, je že sedaj visok v predstavljenih državah z visoko stopnjo prostovoljnega dela (Nemčija, Švedska, delno Velika Britanija). Njihovo število in delež se bosta v, vsaj bližnji, prihodnosti razumljivo povečevala zaradi sprememb v celotni demografski strukturi prebivalstva. Vendar delež povečanja na daljši rok ostaja vprašljiv zaradi drugih socialno-gospodarskih sprememb ter sprememb v delovno-pravni in pokojninski zakonodaji, ki smo jim priča v evropskih državah. S podaljševanjem delovne dobe vse tja do 65. leta starosti, v nekaterih državah celo do 70. leta starosti (primer Islandije), ostaja vprašanje, koliko moči bodo imeli posamezniki za opravljanje prostovoljnega dela ob vseh delovnih obveznostih. Hipotezo, ki pravi, da demografske spremembe vplivajo na vse večje število starejših prostovoljcev, lahko zato potrdimo le delno. Demografske spremembe in njihov vpliv na opravljanje prostovoljnega dela v obdobjih, ko so bile izvedene predstavljene raziskave, namreč niso bile še tako izrazite kot jim bomo priča v prihodnjih desetletjih. Na daljši rok pa, kot zapisano, zaradi drugih regulativno-družbenih sprememb težko predvidimo, ali bodo demografske spremembe res vplivale

tudi na povečan delež starejših prostovoljcev. Lahko bi se celo zgodilo, da bi skupno število prostovoljcev upadlo, ker bo delež drugih starostnih skupin toliko manjši in, v primeru manjše aktivnosti starejših, ne bi mogli pokriti njihovega deleža prostovoljnega dela.

Tudi hipotezo, ki pravi, da družbene spremembe vplivajo na vse več opravljenega prostovoljnega dela na področju socialnega varstva, lahko potrdimo le delno. Spremembe v življenjskih potekih, individualizacija, urbanizacija, globalizacija in druge družbene spremembe, ki smo jim priča v zadnjih dveh desetletjih, res vplivajo na povečanje potrebe po opravljanju prostovoljnega dela na področju socialnih storitev, vendar v enaki ali v precejšnji meri na to vpliva tudi tip sistema blaginje oziroma drugače, kako so se država in njene institucije prilagodile novo nastalim razmeram. Na podlagi teoretične predstavitve razvoja NPS v preučevanih državah bi lahko zapisali, da se v večini omenjenih držav, predstavnicah petih tipov sistemov blaginje, zavedajo pomena, koristi in vpliva prostovoljnega dela. V nekaterih državah, kjer so se njegovega pomena sicer zavedali že pred dvema desetletjema in več, se njegov pomen zaradi ostalih družbenih okoliščin še dodatno krepi (Nemčija, Švedska). V drugih državah so se pomena prostovoljnega dela in neprofitno-prostovoljnega sektorja zavedali počasneje (Velika Britanija). Spet drugje se pomena prostovoljnega dela, in širše NPO sektorja, zavedajo v manjši meri kot drugje (Slovenija, Španija). Napisano ne predpostavlja, da je enako značilno tudi za druge države, ki se uvrščajo v posamezen tip sistema blaginje v Evropi. A vendarle skupna ugotovitev na ravni Evrope, čeravno posplošena in neupoštevajoč številne raznolikosti, povzema stavek, zapisan v uvodu diplome: *»precejšen del kakovosti življenja bo v prihodnosti odvisen od razvitosti neprofitno-prostovoljnega sektorja, od organizirane samopomoči in prostovoljstva«*.

9 ZAKLJUČEK

Spodnji plakat (glej sliko 9.1) je nastal pred več kot petdesetimi leti v drugačni družbeni ureditvi. Če se osredotočimo le na osrednji zapis na plakatu *»s prostovoljnim delom gradimo svojo domovino«*, upoštevajoč tematiko diplomske naloge, si vendarle upamo

zapisati, da omenjeni zapis pridobiva pravi pomen šele v začetku 21. stoletja, tako na ravni preučevanih držav kot na ravni večine evropskih držav. Če je v času pretekle družbene ureditve v Sloveniji in v drugih bivših socialističnih državah prostovoljno delo (v mladinskih delovnih brigadah ali v kakšni drugi obliki) morda imelo za nekatere posameznike negativen prizvok in pomen, danes temu ne bi smelo biti tako.

Slika 9.1: S prostovoljnim delom gradimo svojo domovino

Vir: Muzej novejšje zgodovine Slovenije (1948).

Opravljanje prostovoljnega dela je primarno koristno za prostovoljca, nato koristi onim, ki jim je namenjeno, ter posledično koristi družbi kot celoti. S prostovoljnim delom zatorej gradimo sebe, z opravljanjem prostovoljnega dela lahko opolnomočimo prejemnike pomoči, da pomagajo sebi (v primeru prostovoljnega dela v stiku z ljudmi; predvsem imamo v mislih prostovoljno delo na področju socialnega varstva) in povsem nezavedno gradimo tudi »svojo domovino«. Pa naj bo to nacionalna država ali zveza evropskih držav, Evropska Unija, ki se je pomena prostovoljnega dela v nadaljnjem razvoju evropskih družb ob nadaljnjih družbenih spremembah očitno že zavedla do te mere, da je Evropska komisija leto 2011 razglasila za evropsko leto prostovoljstva pod sloganom: "Volunteer! Make a difference".

Slika 9.2: Logotip evropskega leta prostovoljstva 2011

Vir: Slovenska filantropija.

V uradnem slovenskem prevodu, potrjenem s strani Ministrstva za javno upravo in Evropske komisije, se slogan glasi: »Bodi prostovoljec, spreminjaj svet!« (glej sliko 9.2).

10 LITERATURA

1. Adam, Frane in Borut Rončević. 2003. Socialni kapital: opredelitve raziskovalne strategije. V *Socialni kapital v Sloveniji*, ur. Matej Makarovič, 5-32. Ljubljana: Sophia.
2. Beck, Ulrich. 2001. *Družba tveganja: na poti v neko drugo moderno*. Ljubljana: Krtina.
3. Center for Civil Society Studies. 1992. *The civil society sector at a glance: Sweden*. John Hopkins Institute for Policy Studies. John Hopkins University. Dostopno prek: http://www.ccss.jhu.edu/pdfs/CNP/CNP_Sweden_WrkExp.pdf (12. avgust 2010).
4. --- 1995a. *The civil society sector at a glance: United Kingdom*. John Hopkins Institute for Policy Studies. John Hopkins University. Dostopno prek: http://www.ccss.jhu.edu/pdfs/CNP/CNP_UK_WrkExp.pdf (12. avgust 2010).
5. --- 1995b. *The civil society sector at a glance: Germany*. John Hopkins Institute for Policy Studies. John Hopkins University. Dostopno prek: http://www.ccss.jhu.edu/pdfs/CNP/CNP_Germany_WrkExp.pdf (12. avgust 2010).
6. --- 1995c. *The civil society sector at a glance: Spain*. John Hopkins Institute for Policy Studies. John Hopkins University. Dostopno prek: http://www.ccss.jhu.edu/pdfs/Data_Tables/DATA_Spain_1995.pdf (12. avgust 2010).
7. --- 1995č. *The civil society sector at a glance: Sweden*. John Hopkins Institute for Policy Studies. John Hopkins University. Dostopno prek: http://www.ccss.jhu.edu/pdfs/CNP/CNP_Sweden_WrkExp.pdf (12. avgust 2010).
8. Čanji, Vanesa. 2006. *Trajnostni razvoj evropskih mest v novi ekonomiji*. Magistrsko delo. Ljubljana: FDV. Dostopno prek: http://dk.fdv.uni-lj.si/magistrska/pdfs/mag_canji-vanesa.pdf (19. september 2010).
9. Černigoj Sadar, Nevenka. 1991a. *Moški in ženske v prostem času: socialne in psihološke dimenzije načinov preživljanja prostega časa*. Ljubljana: Znanstveno in publicistično središče.

10. --- 1991b. Socialni položaj, materialni standard in način preživljanja prostega časa. *Družboslovne razprave* 8 (12): 52-65.
11. Črnak-Meglič, Andreja. 2000. *Vpliv (tipov) države blaginje na obseg in vlogo neprofitno-volonterskega sektorja v sodobnih družbah*. Doktorska dizertacija. Ljubljana: FDV.
12. --- 2009. Vloga prostovoljcev v nevladnem sektorju v Sloveniji. V *Izbrani prispevki IV., V. in VI. Slovenskega kongresa prostovoljstva*, 84-89. Ljubljana: Slovenska filantropija. Dostopno prek: <http://www.prostovoljstvo.org/index.php?id=13&a=single&pid=15&lang=sl> (2. oktober 2010).
13. Debeljak, Ana. 2009. *Pravice starejših do kakovostnega življenja v starosti*. Diplomsko delo. Ljubljana: FDV. Dostopno prek: <http://dk.fdv.uni-lj.si/diplomska/pdfs/debeljak-ana.pdf> (12. avgust 2010).
14. Dobrovoljc, Andreja. 2007. *Življenjski svet osipnikov*. Magistrsko delo. Ljubljana: FDV. Dostopno prek: http://dk.fdv.uni-lj.si/magistrska/pdfs/mag_Dobrovoljc-Andreja.PDF (12. Avgust 2010).
15. Dremelj, Polona. 2004. Sorodstvo kot vir socialne opore. V *Omrežja socialne opore prebivalstva Slovenije*, ur. Mojca Novak, 73-84. Ljubljana: Inštitut Republike Slovenije za socialno varstvo.
16. ---, Tina Kogovšek in Valentina Hlebec. 2004. Omrežja socialne opore prebivalstva Slovenije. V *Omrežja socialne opore prebivalstva Slovenije*, ur. Mojca Novak, 47-60. Ljubljana: Inštitut Republike Slovenije za socialno varstvo.
17. Drobnič, Janja. 2009. *Medgeneracijska opora v ruralnem in urbanem okolju*. Diplomsko delo. Ljubljana: FDV. Dostopno prek: <http://dk.fdv.uni-lj.si/diplomska/pdfs/drobnic-janja.pdf> (19. september 2010).
18. Europa. 2008. *Population projections 2008-2060*. Dostopno prek: <http://europa.eu/rapid/pressReleasesAction.do?reference=STAT/08/119&format=HTML&aged=0&language=EN&guiLanguage=en> (2. oktober 2010).
19. European Volunteer Centre. 2006a. *Volunteering in Sweden*. Fact and Figures Report. Dostopno prek: <http://www.cev.be/data/File/FactsandFiguresSweden.pdf> (2.oktober 2010).

20. --- 2006b. *Volunteering in Spain*. Fact and Figures Report. Dostopno prek: http://www.cev.be/data/File/Facts_and_Figures_Spain_Final.pdf (2. oktober 2010).
21. --- 2006c. *Volunteering in Germany*. Fact and Figures Report. Dostopno prek: <http://www.cev.be/data/File/FactsFigures%20Germany%20final.pdf> (2. oktober 2010).
22. European Commission. 2010a. *Study on Volunteering in the European Union*. Final Report. Brussels: GHK. Dostopno prek: <http://ec.europa.eu/citizenship/eyv2011/doc/Volunteering%20in%20the%20EU%20Final%20Report.pdf> (2. oktober 2010).
23. --- 2010b. *National report Germany*. Brussels: GHK. Dostopno prek: <http://ec.europa.eu/citizenship/eyv2011/doc/National%20report%20DE.pdf> (2. oktober 2010).
24. --- 2010c. *National report Spain*. Brussels: GHK. Dostopno prek: <http://ec.europa.eu/citizenship/eyv2011/doc/National%20report%20ES.pdf> (2. oktober 2010).
25. --- 2010č. *National report Sweden*. Brussels: GHK. Dostopno prek: <http://ec.europa.eu/citizenship/eyv2011/doc/National%20report%20SE.pdf> (2. oktober 2010).
26. --- 2010d. *National report Slovenia*. Brussels: GHK. Dostopno prek: <http://ec.europa.eu/citizenship/eyv2011/doc/National%20report%20ES.pdf> (2. oktober 2010).
27. --- 2010e. *National report United Kingdom*. Brussels: GHK. Dostopno prek: <http://ec.europa.eu/citizenship/eyv2011/doc/National%20report%20UK.pdf> (2. oktober).
28. Flaker, Vito. 2001. Prostovoljno delo zase za druge in zase. *Socialno delo* 40 (6): 305-312.
29. Frkač, Jože. 1996. Prostovoljno delo. *Socialno delo* 35 (4): 335-340.
30. Giddens, Anthony. 2001. *Sociology*. Polity Press, Cambridge.
31. --- 1991. *Modernity and Self-Identity: Self and Society in the Late Modern Age*. Stanford University Press. Stanford, California.

32. Hanžek, Matjaž in Marta Gregorčič. 2001. *Poročilo o človekovem razvoju - Slovenija 2000/2001: II del Kulturni vidiki človekovega razvoja*. Ljubljana: Urad za makroekonomske analize in razvoj.
33. Hlebec, Valentina in Tina Kogovšek. 2003. Konceptualizacija socialne opore. *Družboslovne razprave* 19 (43): 103-125. Dostopno prek: <http://dk.fdv.uni-lj.si/dr/dr43HlebecKogovsek.PDF> (2. oktober 2010).
34. --- 2006. *Merjenje socialnih omrežij*. Ljubljana: Študentska založba.
35. Iglič, Hajdeja. 2001. Socialni capital, socialna omrežja in politično vedenje: empirična študija. *Družboslovne razprave* 17 (37-38): 167-190. Dostopno prek: <http://dk.fdv.uni-lj.si/druzboslovnerazprave/pdfs/dr37-38iglic.pdf> (12. avgust, 2010).
36. --- 2004. Tri ravni socialnega kapitala v Sloveniji. V *S Slovenkami in Slovenci na štiri oči*, ur. Brina Malnar in Ivan Bernik, 155-174. Ljubljana: FDV.
37. Jakomin, Jasmina. 2004. *Nova intimna razmerja? Primer istospolnih partnerskih zvez*. Diplomsko delo. Ljubljani: FDV. Dostopno prek: <http://dk.fdv.uni-lj.si/dela/Jakomin-Jasmina.PDF> (19. september 2010).
38. Kralj, Darja. 2006. *Financiranje društev kot prostovoljnih neprofitnih organizacij*. Diplomsko delo. Ljubljana: EF. Dostopno prek: http://www.cek.ef.uni-lj.si/u_diplome/kralj2297.pdf (19. september 2010).
39. Kendall, Jeremy. 2009. The UK: ingredients in a hyperactive horizontal policy environment. V *Handbook on Third Sector Policy in Europe: multi-level process and organized civil society*, ur. Jeremy Kendall, 67-94. Cheltenham, Northampton (MA) : E. Elgar
40. Kolarič, Zinka in Marija Leskovec. 1999. *Urejanje dela prostovoljcev v Sloveniji - primerjava z Irsko, Dansko in Evropsko Unijo*. Raziskovalni projekt. Ljubljana: Ministrstvo za delo, družino in socialne zadeve.
41. Kolarič, Zinka, Andreja Črnak-Meglič in Maja Vojnovič. 2002. *Zasebne neprofitno-prostovoljske organizacije v mednarodni perspektivi*. Ljubljana: Založba FDV.
42. Kolarič, Zinka. 2003. Neprofitno-volonterske organizacije in njihov razvoj-od volonterizma k profesionalizmu. *Teorija in praksa* 40 (1): 37-56.

43. ---, Tatjana Rakar, Ružica Boškić, Lilijana Rihtar, Andreja Črnak-Meglič. 2006. *Velikost, obseg in vloga zasebnega neprofitnega sektorja v Sloveniji*. Raziskovalni projekt v okviru CRP - celovita analiza pravnega in ekonomskega okvirja za delo nevladnih organizacij. Ljubljana: Fakulteta za družbene vede.
44. Konwerski A. Peter in Honey W. Nahman. 2008. Philanthropy: a benefit for personnel and organisations managing volunteers (volunteer therapy). *Voluntary Action: The Journal of the Institute for Volunteering Research* 9 (1): 45-59. Dostopno prek: http://www.voluntaryaction.info/voluntaryaction/freearticles/article4_knowerski.pdf (2. oktober).
45. Lundström, Tommy in Lars Svedberg. 2003. The Voluntary Sector in a Social Democratic Welfare State - The Case of Sweden. *Journal of Social Policy* 32 (2): 217-238. Cambridge University Press. Dostopno prek: <http://journals.cambridge.org/action/displayAbstract;jsessionid=8714287A2437A7F67EA825B295D5941F.tomcat1?fromPage=online&aid=148287> (2. Oktober 2010).
46. Lee, Young-joo in Jeffrey L. Brundney. 2008. The impact of volunteering on successful ageing: a review with implications for programme design. *Voluntary Action: The Journal of the Institute for Volunteering Research* 9 (1): 21-35. Dostopno prek: http://www.voluntaryaction.info/voluntaryaction/freearticles/article2_lee_brudney.pdf (2. oktober)
47. M. Salamon, Lester, S. Wojciech Sokolowski in Regina List. 2003. *Global Civil Society: An Overview*. USA, Baltimore: The Johns Hopkins University. Institute for Policy Studies. Center for Civil Society Studies. Dostopno prek: http://www.wingsweb.org/download/global_civil_society.pdf (2. oktober, 2010).
48. Montagut, Teresa. 2009. *The third sector and policy process in Spain: the emergence of a new policy player*. V *Handbook on Third Sector Policy in Europe: multi-level process and organized civil society*, ur. Jeremy Kendall, 119-139. Cheltenham, Northampton (MA): E. Elgar.
49. Musick, Marc A. in John Wilson. 2008. *Volunteers: a social profile*. Bloomington, Indianapolis: Indiana University Press. USA.

50. Muzej novejšje zgodovine Slovenije. 1948. *S prostovoljnim delom gradimo svojo domovino*. 1948. Razstava Slovenci v XX. stoletju.
51. Novak, Mojca. 2003. Omrežja socialne opore prebivalstva Slovenije: uvodni razmislek. *Družboslovne razprave* 19 (43): 99-101. Dostopno na: <http://dk.fdv.uni-lj.si/dr/dr43novak.pdf> (2. oktober 2010).
52. Nagode, Mateja. 2004. Omrežja socialne opore različnih tipov družin in gospodinjstev. V *Omrežja socialne opore prebivalstva Slovenije*, ur. Mojca Novak, 47-60. Ljubljana: Inštitut Republike Slovenije za socialno varstvo.
53. --- 2006. Ponudniki socialne opore starostnikom v ruralnem in urbanem okolju. *Teorija in praksa* 43 (5-6): 814-827.
54. Nastran-Ule, Mirjana. 1994. *Temelji socialne psihologije*. Ljubljana: Znanstveno in publicistično središče.
55. Olsson, Lars-Erik, Marie Nordfeldt, Ola Larsson in Jeremy Kendall. 2009. *Sweden: when strong third sector historical roots meet EU policy processes*. V *Handbook on Third Sector Policy in Europe: multi-level process and organized civil society*, ur. Jeremy Kendall, 159-183. Cheltenham, Northampton (MA) : E. Elgar.
56. Pangerc Pahernik, Zvonka. 2009. Evropski kazalniki: Dosežena formalna izobrazba odraslih. *Info-mozaiik* 2 (26): 1-7. Dostopno prek: <http://arhiv.acs.si/Info-mozaiik/2009/26.pdf> (12. avgust 2010).
57. Podreberšek, Petra. 2005. *Hierarhični pristop merjenja egocentričnih socialnih omrežij*. Diplomsko delo. Ljubljana: FDV Dostopno na: <http://dk.fdv.uni-lj.si/dela/Podrebersek-Petra.PDF> (12. avgust 2010).
58. Pucelj, Petra. 2008. *Prostočasne aktivnosti različnih socialnih skupin*. Diplomsko delo. Ljubljana: FDV. Dostopno prek: <http://dk.fdv.uni-lj.si/diplomska/pdfs/Pucelj-Petra.PDF> (12. avgust 2010).
59. Putnam, Robert D., Robert Leonardi in Raffaella Y. Nanetti. 1993. *Making democracy work: civic Traditions in Modern Italy*. Princeton: Princeton University Press.
60. Ramovš, Jože. 2001. Prostovoljstvo pri delo z ljudmi in za ljudi. *Socialno delo* 40 (6): 313-327.

61. Rus, Veljko in Niko Toš. 2005. *Vrednote Slovencev in Evropejcev: analiza vrednotnih orientacij Slovencev ob koncu stoletja*. Ljubljana: FDV, IDV, CJMMK.
62. Slovenska Filantropija. *Evropsko leto prostovoljstva 2011*. Dostopno prek: <http://www.filantropija.org/news.asp?FolderId=128&ContentId=555> (2. oktober 2010).
63. Svetic, Darja. 2006. *Suburbanizacija v ljubljanski regiji*. Diplomsko delo. Ljubljana: FDV. Dostopno prek: <http://dk.fdv.uni-lj.si/dela/Svetic-Darja.PDF> (12. avgust 2010).
64. Švab, Alenka. 2006. Družinske spremembe. V *Družine in družinsko življenje v Sloveniji*, ur. Tanja Rener, Mateja Sedmak, Alenka Švab in Mojca Urek, 63-87. Koper: Univerza na Primorskem, Znanstveno-raziskovalno središče, Založba Annales: Zgodovinsko društvo za južno Primorsko.
65. Ule, Mirjana. 2000. *Sodobne identitete: v vrtincu diskurzov*. Ljubljana: Znanstveno in publicistično središče.
66. --- in Metka Kuhar. 2003. *Mladi, družina, starševstvo: Spremembe življenjskih potekov v pozni moderni*. Ljubljana: FDV.
67. United Nations. 2000. *World Urbanization Prospects: The 1999 revision*. Dostopno prek: <http://www.un.org/esa/population/publications/wup1999/urbanization.pdf>. (2. oktober 2010).
68. --- 2009. *World Urbanization Prospects: The 2009 Revision Population Database*. Panel 1: Urban and Rural areas. Dostopno prek: <http://esa.un.org/unpd/wup/unup/index.asp?panel=1> (2. oktober 2010).
69. Trbanc, Martina 1992. Različni socialno-blaginjski sistemi in trendi v socialnih politikah. *Družboslovne razprave* 9 (14): 94-108. Dostopno prek: <http://dk.fdv.uni-lj.si/dr/dr14Trbanc.PDF> (12. avgust 2010).
70. Uršič, Matjaž in Marjan Hočevar. 2007. *Protiurbanost kot način življenja*. Ljubljana: FDV.
71. Vojnovič, Maja. 1996. *Vloga neprofitno-volonterskega sektorja v pluranem sistemu blaginje*. Magisterska naloga. Ljubljana: FDV.
72. Vrbica, Senka Š. in Ana Matoz Ravnik. 2009. *Prostovoljstvo: Ali prostovoljstvo v Sloveniji prispeva k družbeni blaginji?* Raziskava Indeks civilne družbe. Pravno-

informacijski center nevladnih organizacij. Ministrstvo za javno upravo.
Dostopno prek:
[http://www.mju.gov.si/si/za_nevladne_organizacije/priprava_sistemskih_resite
v_za_razvoj_nvo/](http://www.mju.gov.si/si/za_nevladne_organizacije/priprava_sistemskih_resitev_za_razvoj_nvo/) (2. oktober 2010).

73. Zimmer, Annette, Anja Appel, Claudia Dittrich, Chris Lange, Birgit Sittermann, Freja Stallmann in Jeremy Kendall. 2009. Germany: on the social policy centrality of the Free Welfare Associations. V *Handbook on Third Sector Policy in Europe: multi-level process and organized civil society*, ur. Jeremy Kendall, 21-42. Cheltenham, Northampton (MA) : E. Elgar