
 1

OKRUGLI STO

RAZVOJ PRIVATNIH KOLEKCIJA/MUZEJA U VOJVODINI

OSNOVA ZA MALI I PORODIČNI POSAO[

 OKRUGLI STO - NOVI SAD, 02.12.2009.

ZBORNIK RADOVA

 2

RAZVOJ PRIVATNIH KOLEKCIJA/MUZEJA U VOJVODINI

OSNOVA ZA MALI I PORODIČNI POSAO[

Zbornik radova

Izdavač

Balkankult fondacija
www.balkankult.org
Beograd

Podrška

Pokrajinski sekretarija za kulturu AP Vojvodine

Glavni i odgovorni urednik

Dimitrije Vujadinović

Saradnik

Danijela Aćimov

2010.

CIP - Каталогизација у публикацији
Народне библиотеке Србије, Београд
069.17 (497.113) (082) (0.034.2)

ОКРУГЛИ сто Развој приватних колекција/музеја у Војводини - основа за мали и породични
посао (2009 ; Нови Сад)
 Zbornik radova /Elektronski izvor/
Okrugli sto Razvoj privatnih kolekcija/muzeja u Vojvodini - osnova za mali i porodični
 posao, Novi Sad, 02 19. 2009. ; /glavni i
odgovorni urednik Dimitrije Vujadinović/. -
Beograd : Balkankult fondacija, 2010 (Beograd
: Balkankult fondacija) - elektronski
optički disk (CD-ROM) : tekst 12 cm

Sistemski zahtevi : nisu navedeni - Nasl. sa
naslovnog ekrana - Bibliografija.

ISBN 978-86-84159-23-8
a) Музеји, приватни - Војводина - Зборник
COBISS.SR-ID 175366668

 3

P R O J E K A T

Uvod

 Privatne zbirke predstavl jaju ogroman neiskorišćeni fond . To je č i tav blok

kulture koj i jednostavno ne živ i. Odnosno, živ i na margin i neke naše svest i. U

ovom trenutku, na osnovu istraživanja, postoj i više od 50 relevantnih privatnih

kolekcija u Vojvodini .

 Zbirke u privatnom vlasništvu deo su šireg konteksta kolekcionarstva koj i

se kreće od star ih i retkih umetničkih dela, do razl ič i t ih kolekcija i predmeta za

svakodnevnu upotrebu.

 Te zbirke nisu uključene u život, nepoznate su široj javnost i i

nepr istupačne, l jubav čoveka koj i je to napravio nije dovol jna. Neophodna je

inici jalna društvena podrška kako bi zbirke ušle u kulturni život, odnosno nj ihovo

izlaganje postalo obl ikom preduzetništva (kulturne industr i je) u našoj sredini.

 To je i zakl jučak okruglog stola na temu »Razvoj pr ivatnih muzeja u Srbi j i«,

koj i je održan 3. decembra 2007. u Vukovoj zadužbini.1

 Stavl janjem privatnih zbirk i na uvid javnost i , celokupna postojeća kulturna

ponuda u Vojvodin i nesumnj ivo bi dobi la nove atrakt ivne sadržaje.

 Tokom 80-ih i 90-ih godina 20. veka, zahvaljujuć i prvenstveno primeni

ef ikasnog kulturnog menadžmenta i pr istupu pr ivatnim fondovima, dolazi do

osnovanja sve većeg broja privatnih muzeja. U Irskoj je 70% muzeja koj i su

vlasništvo države, a 30 % su pr ivatni muzeji.

Značaj projekta

 Tokom 80-ih godina dolazi do naglog porasta u osnivanju manjih pr ivatnih

 muzeja u svetu. Ono što iznenađuje je raznovrsnost zbirk i, što je uočeno i na

skupu posvećenom “Razvoju pr ivatnih muzeja u Srbi j i” , da s l ična tendenci ja može

da se prepozna i u našoj sredin i.

 U Finskoj 53 % muzeja nalazi se pod pokroviteljstvom lokalnih vlast i, oko

6% pod pokrovitel jstvom države, dok oko 40 % č ine pr ivatni muzej i.

 Danas u savremenoj kulturnoj pol it ici , odnosno kulturnoj ponudi manji

muzej i, pr iv lače sve veću pažnju javnosti postavljajuć i se u pozic iju da dikt iraju

dešavanja na kulturnoj sceni, posebno u manjim sredinama. Zato je čest s lučaj da

pr ivatne kolekci je adekvatno predstavljene pr ivlače veću pažnju publ ike od vel ik ih

muzeja. U tom smislu, bašt inska delatnost jeste sastavni deo programa

integralnog razvoja nacionalne, regionalne i lokalne kulturne pol i t ike i ekonomije.

 U Nemačkoj postoj i oko 3000 muzeja koj i su državno, t j . lokalno vlasništvo, a

oko 2000 pr ivatnih od koj ih je vel ik i broj srednj ih i malih.

 4

 U I tal i j i ukupno ima oko 3500 muzeja od čega oko 2500 predstavljaju

državno vlasništvo, odnosno zavisni su od javne vlast i , dok oko 1040 nisu zavisni

od državne vlast i (lokalne, regionalne, gradske .. .)

Pozadina projekta

 Zbornika radova sa okruglog stola "Razvoja pr ivatnih muzeja u Srbi j i" ,

objavljen u elektronskoj formi. (www.balkankult .org

[1] Pod pojmom „muzej“ ovde se ne koristi u pravnom smislu niti se misli na klasičnu ustanovu, već

se termin, usled nedostatka odgovarajućeg, koristi više figurativno, a podrazumeva privatne zbirke

koje su dostupne javnosti.

UČESNICI OKRUGLOG STOLA

Prof. dr Goran Petković, državni sekretar za turizam u Ministarstvu ekonomije i regionalnog

razvoja, akademik Olga Hadžić, prof. dr Dragan Bulatović, šef Katedre za muzeologiju na

Filozofskom fakultetu u Beogradu, Dragan Srećkov, pomoćnik pokrajinskog sekretara za kulturu

Vojvodine, mr Hristina Mikić, profesor Više poslovne škole u Novom Sadu, Branislav Savić,

direktor projekta Kreativna ekonomija u zapadnoj Srbiji, Milica Vračarić, direktorka Alma

Mons d.o.o, Nenad Stefanović, urednik Politike, Slobodan Jeremić Jeremija, osnivač

Muzeja hleba Jeremija, Bogdan Erdeljan iz Muzeja zaboravljenih umetnosti Manual, Dula

Vanja iz Etnografske kolekcije u Đurđevu, Dejan Kragić, kolekcionar istorijskih predmeta,

Željko Komenić, kolekcionar igračaka i opreme za decu, Svetozar i Novka Kačar,

kolekcionari narodnih nošnji, Marija Dondur sa Imanja Vizić, Miroslavu Keveždi, direktor

Zavoda za kulturu Rusina i Šandor Kiš iz Društva filatelista. Ispred Balkankult fondacije, koja je

pripremila ovaj razgovor, učestvovali su direktor Dimitrije Vujadinović, istovremeno i medijator

okruglog stola, i koordinator projekta Danijela Aćimov.

 5

S A Ž E T A K

 Privatne zbirke predstavljaju ogroman neiskorišćeni fond. To je čitav blok kulture koji

jednostavno ne živi. Odnosno, živi na margini neke naše svesti. U ovom trenutku, na osnovu

istraživanja, postoji više od 50 relevantnih privatnih kolekcija u Vojvodini.

 Zbirke u privatnom vlasništvu deo su šireg konteksta kolekcionarstva koji se kreće od

starih i retkih umetničkih dela, do različitih kolekcija i predmeta za svakodnevnu upotrebu.

 Te zbirke nisu uključene u život, nepoznate su široj javnosti i nepristupačne, ljubav

čoveka koji je to napravio nije dovoljna. Neophodna je inicijalna društvena podrška kako bi zbirke

ušle u kulturni život, odnosno njihovo izlaganje postalo oblik preduzetništva (kulturne industrije) u

našoj sredini.

 To je i zaključak okruglog stola na temu »Razvoj privatnih muzeja u Srbiji«, koji je održan 3.

decembra 2007. u Vukovoj zadužbini u Beogradu.

 Stavljanjem privatnih zbirki na uvid javnosti, celokupna postojeća kulturna ponuda u

Vojvodini nesumnjivo bi dobila nove atraktivne sadržaje.

.

 U izuzetno živoj i konstruktivoj atmosferi razgovarano je o mnogim bitnim aspektima

razvoja privatnih muzeja/kolekcija u našem realnom kulturnom i privrednom okruženju, odnosno

promociji vrednosti privatnih kolekcija, kao kulturnih resursa u kontekstu privrednog razvoja.

Većina izlaganja i diskusija je sadržala je nekoliko ključnih tema: privatne inicijative i strategija

razvoja kulturne politike; stanje u kolekcionarstvu; pravna regulativa; ekonomsko

pozicioniranje; izrada studije izvodljivosti.

Strategija kulturnog razvoja i podrška privatnom sektoru u kulturi

 Tema privatnog vlasništva u kulturi je danas izuzetno aktuelna i zato je većina izlagača i

učesnika u razgovoru na određeni način ukazivala na povezanost kolekcionarstva, odnosno

otvaranja kolekcija za dostupnost javnosti i kulturne politike. Posebno je na ovu povezanost i

njenu kompleksnost ukazao Dragan Srećkov, pomoćnik pokrajinskog sekretara za kulturu. On je

istakao da se Pokrajinski sekretarijat za kulturu ne oslanja samo na ustanove kulture čiji je osnivač,

već i na nevladin i privatni sektor.

 Smatramo da samo uz vašu saradnju, saradnju kolekcionara, možemo da napravimo dobru

strategiju kulturnog razvoja i kulturne politike, istakao je pomoćnik pokrajinskog sekretara za

kulturu.

 On je i direktno pozvao kolekcionare da konkurišu za sredstva iz Pokrajinskog budžeta za

kulturu: Prvi konkursi biće objavljeni već u januaru mesecu. Pokrajinski sekretarijat za kulturu je

servis, organ uprave čiji je cilj da stvori klimu u kojoj će i privatne ustanove kulture imati isti tretman

kao i druge institucije - naglasio je Dragan Srećkov.

 6

Stanje u oblasti kolekcionarstva u Vojvodini

 Na osnovu pilot istraživanja došlo se do podataka da u Vojvodini postoji više od 50

privatnih zbirki, koje su manje-više poznate u lokalnoj sredini. Istraživanje je urađeno na slučajnom

uzorku od 10 kolekcija.

 Zbirke u Vojvodini odlikuju se raznolikošću kako po koncepciji tako i po prikupljenim

artefaktima. Kada je reč o vremenu prikupljanja predmeta, najduži period je 30, a najkraći 10

godina, ali sve to govori u prilog istrajnosti i upornosti kolekcionara. U vojvođanskim kolekcijama

ima od 100 pa sve do 15.000 predmeta, u proseku oko 3.000. Dve trećine ispitanika je izjavilo da

nema uslove za stalnu postavku,.

 Ove kolekcije je videlo dosta ljudi, dve trećine ispitanika smatra da je reč o broju posetilaca

iznad hiljadu. Tri četvrtine ispitanika nema uslove za stalnu postavku i većina je izjavila da je

pokušala da dođe do prostora, vodila pregovore sa lokalnim vlastima, ali na žalost nije došlo do

pomaka, - rekla je Danijela Aćimov, koja je radila pilot istraživanje. Na pitanje - da li bi bili spremni

da se registruju kao muzej, većina je odgovorila pozitivno, voljni su da se registruju, bilo kao

fondacija ili zbirka. Deo bi se rado pridružio lokalnim muzejima ili drugim obrazovnim i kulturnim

institucijama, npr. školama. Kod dela ispitanika je prisutna i nedovoljna informisanost, kao i to da

nemaju još uvek pravi koncept za svoju kolekciju i još uvek se traže.

 Na važnost razdvajanja privatnih kolekcija prema kriterijumima koji bi podrazumevali

vrednovanje na osnovu samih predmeta, kao što su umetnička dela i ona koja se vrednuju

konceptualno, ukazala je mr Hristina Mikić.

 Branislav Savić je naglasio da su određeni kolekcionari spremni da snagom svoje ličnosti

privuku posetioce, odnosno da je jedna od definicija kreativne ekonomije da je to ekonomija

doživljaja. U tom slučaju, ako objektivno kolekcija nema izuzetno veliku vrednost, ali ima visok

stepen doživljaja, ima svoj šarm, i ako je vlasnik ili neki od njegovih članova porodice, sposoban da

predstave kolekciju, onda ona dodatno dobija na vrednosti, naglasio je Savić.

 Prof. dr Dragan Bulatović skrenuo je pažnju kolekcionarima da nije dovoljno samo sačuvati

određeni predmet, na primer neku tašnu, već je bitno sačuvati čitav proces njene nekadašnje

proizvodnje. Vrednost nemaju predmeti koji su se zatekli u muzeju kao takvi, već koncept

integralne zaštite podrazumeva da je taj predmet deo određenog enterijera, koji prikazuje

određeni nivo, obeležava određeni status u društvu ili ga rekonstruiše, prikazuje određeni ukus,

obrazovanje, ugled i slično, je predmet je samo dodatak rekonstruisanju načina života. Dakle,

danas je to moda, istakao je prof. Bulatović, kako sačuvati celinu koja integriše stvarnost. I zato su

kolekcionari dragoceni za svoju socijalnu zajednicu.

 On je zaključio da socijalna zajednica kolekcionare mora da podrži, ali ne tako što će od

njih tražiti da naprave muzeje kao propale institucije, koje podrazumevaju da u njima zaposle

nekoliko eksperata, kustosa i drugog stučnog osoblja za čije će otvaranje radnih mesta imati

enorme izdatke. Potrebno je da se kolekcionarima, koji žele da svoje kolekcije formalno-pravno

registruju, obezbedi - od strane ustanova kulture - stručni tim koji će im biti na raspolaganju, ali da

 7

plate tog tima finansira država. Takvi stručnjaci bi trebalo da budu plaćeni da izlaze na teren i

pomažu privatnim kolekcionarima.

 U kontekstu stanja u kolekcionrstvu mr Hristina Mikić je naglasila da većina tih kolekcija nije

sistematizovana, niti ima prateću dokumentaciju za izlaganje. Na osnovu prethodnog razgovora,

pre dve godine u Vukovoj zadužbini, mogla bi se izdvojiti tri najvažnija problema u ovoj oblasti -

prostor, zatim način upravljanja kolekcijama i obezbeđivanje finansijskih sredstava za prostor i

kategorizaciju predmeta. Bitno je uraditi i analizu finansijske održivosti promocije i pokazivanja,

eksploatacije tih kolekcija, naglasila je Hristina.

Pravna regulativa

 Prisutni su se složili da je zakonska regulativa u oblasti privatnog preduzetništva u kulturi

nedorečena, a poseban problem jeste što već postojeću legislativu ne prate i jasna i efikasna

finansijska, poreska i carinska regulativa.

 Prof. dr Goran Petković, džavni sekretar za turizam naglasio je da Vlada Srbije priprema

proces aktivnosti koje se zovu redukcija ili popularno "giljotina" propisa u našoj zemlji, pa je ovo

pravi trenutak da se ukaže na besmislenost nekih zakonskih akata u ovoj oblasti.

 Prof. dr Dragan Bulatović je posebno označio probleme u aktuelnoj zakonskoj regulativi

koja se tiče zaštite kulturnih dobara i istakao je da zakon mora da propiše da se štiti delatnost u

kulturi, tj, delatnost koja se odnosi na zaštitu kulturnih dobara, drugim rečima, država mora da

brine o nacionalnom interesu.

 U tom kontekstu Branislav Savić je ocenio da Zakon o kulturi nameće obaveze i donosi

malo mogućnosti. Zato je bitna diversifikacija ponude, a cilj je da se zaradi što više i da posao

opstane.

Ekonomske perspektive

 Ideje i želje, odnosno kolekcionarstvo, mogu biti izraz kreativnosti i ličnog napora, ali ako

nemaju finansijsku utemeljenost završavaju daleko od realizacije u punom obimu. Zato je i

osnovno pitanje koje se postavilo - kako da se povežu kolekcionarski hobi u kojem se nesumnjivo

prepliću kultura, očuvanje kulturne baštine, strast za prikupljanjem, kao i želja da se zbirke prikažu

javnosti, sa privredom i da se ova oblast učini poslovno uspešnom. Upravo ovoj temi učesnici su

posvetili najviše vremena.

 Prof. dr Goran Petković, državni sekretar za turizam, istakao je važnost zbirki i njihove

valorizacije, kao i njihove upotrebne vrednosti posebno u razvoju turizma. Drugim rečima,

ekonomska isplativost svakog projekta je vrlo važna i bitno je savladati taj jaz između onoga što

treba uložiti i onoga što treba vratiti. I to bi mogla da bude uloga države - da se urade prostorni,

urbanistički planovi, što bi pomoglo da se dođe do nekakve finansijske strukture u kojoj bi bilo

moguće ostvariti projekte muzeja i kolekcija, - rekao je Petković.

 Da je ekonomska isplativost privatnih kolekcija moguća dokazano je u pilot projektu koji je

na konkretnom primeru Muzeja igračaka iz Sremske Kamenice uradila mr Hristina Mikić. Rezultati

 8

tog istraživanja su pokazali da bi uz jednokratno ulaganje od 13.000 evra i pokrivanje početnih

režijskih troškova od 3.000 evra izložena kolekcija bi već za oko šest meseci bila samoodrživa, a

sekundarni prihodi šire zajednice proračunati su na između 300.000 i 400.000 evra godišnje.

 Sa ovim primerom složila se i Milica Vračarić naglasivši da posao sa kolekcijama može da

bude profitabilan.

 Akademik Olga Hadžić smatra da je isplativost u toj oblasti izuzetno složeno pitanje i da bi

bilo veoma teško razviti preduzetništvo u ovoj sferi.

 Na važan apekt ekonomske samoodrživosti ukazao je Dimitrije Vujadinović akcentirajući

da, na žalost, u ovom trenutku ne postoje nikakve ozbiljnije fiskalne i poreske stimulacije za

ulaganja u kulturu. Trebalo bi videti kako se to radi u svetu, i samo primeniti te propise. Naš Zakon

o kulturi visi u vazduhu, ne prate ga određena druga zakonska i finansijska dokumenta i propisi -

rekao je Vujadinović.

 O važnosti i odnosa privatno-privatno govorio je Branislav Savić i naglasio značaj osnivanja

klastera i umrežavanja privatnih kolekcionara.

 Kokretan primer saradnje privatno-privatno, kao i problema sa kojima se ova saradnja

suočava, izneo je Bogdan Erdeljan objasnivši koncept Muzeja zaboravljenih umetnosti, koji je

osnovalo preduzeće Manual iz Novog Sada.

Studija izvodljivosti

 Svi prisutni su se složili da je neophodno u sledećem koraku uraditi analizu finansijske

održivosti promocije i pokazivanja kolekcija.

 U tom kontekstu Dimitrije Vujadinović je naglasio da je posle dva održana okrugla stola -

prvog u Beogradu 2007. godine i ovog drugog u Novom Sadu, neophodno otići korak dalje i uraditi

bazu podata o privatnim kolekcijama i zbirkama, odnosno mapirati sve kolekcije koje su vredne sa

stanovišta izlaganja, a čiji vlasnici žele da ih prikažu javnosti. Na osnovu podataka iz baze trebalo

bi uraditi studije izvodljivosti za prve tri godine na nivou opšteg fenomena, kao i za odabrane

pojedinačne slučajeve.

 Marija Dondur je ukazala na tri sadržaja koji bi se morali naći u budućim studijama

izvodljivosti. Predlažem da se za studiju izvodljivosti, za koju smatram da je apsolutno

neophodna, napravi mali tim koji bi imao dva do tri člana, eksperta, koji bi između ostalog objasnili

kolekcionarima sve pravne mogućnosti organizovanja i kako mogu da posluju. Drugi problem

tiče se ekonomskog aspekta. Bilo bi dobro da nam stručnjaci ukažu na ogućnosti ekonomske

isplativosti našeg posla. Treći problem je u vezi sa valorizacijom zbirki. Moramo da znamo da li

one uopšte vrede i koliko vrede - istakla je Marija Dondur.

Zaključak

 Pripremljena izlaganja i veoma konstruktivni predlozi koji su se čuli na okrugom stolu

Razvoj privatnih kolekcija u Vojvodini - osnova za mali i porodični posao, značajan su doprinos

pripremi za mapiranje atraktivnih kolekcija u Vojvodini i izradi studije izvodljivosti u kontekstu

 9

mogućnosti za otvaranje malog i porodičnog posla i obogaćivanja kulturnog života lokalnih

zajednica i Vojvodine u celini.

 Na to su eksplicitno ukazali i sami rezultati pilot istraživanja: izražena je dobra volja i

spremnost vlasnika zbirki/kolekcija da sarađuju sa stručnjacima, ustanovama kulture, kao i sa

republičkim, pokrajinski i lokalnim javnim institucijama; postoji raznovrsnost inicijativa, ideja i

predloga kao i želja za konkretnim rešenjima, uz umereni optimizam.

 Dobru volju i spremnost na saradnju pokazali su i predstvnici državnih organa.

 Balkankult fondacija nastaviće da radi na ovom projektu, a konkretni rezultat okruglog stola

biće objavljivanje zbornika radova i rezultati pilot istraživanja, koje je urađeno za potrebe ovoga

skupa.

 Mediji su na veoma dobar način propratili održavanje Okruglog stola. Informacije i kraći

prikazi do sada su se pojavili na više od 10 elektronskih portala, objavljen je kraći tekst u Politici,

a RTV je prikazale izveštaj sa skupa, kao i intervjue sa učesnicima. Posebno je značajno naglasiti

da je internet portal za traženje posla Infostud vest o skupu postavio kao dobar primer za

mogućnost zapošljavanja ljudi u Vojvodini.

 10

R A D O V I

Dimitrije Vujadinović, direktor Balkankult Fondacije

PRIMER REGIONALNOG RAZVOJA

KONCEPT RAZVOJA PRIVATNIH MUZEJA U REGIONU AJFEL

 Kao primer dobre prakse uzeo sam jedan region koji se prostire između Kelna, Ahena

i Diseldorfa. U tom regionu lokalne vlasti su pomogle i pomažu i dalje otvaranje malih privatnih

kolekcija, pa je tako oformljeno četrdeset malih muzeja. Oni su vrlo različiti po temama - od malih

muzeja senfa, do etno-muzeja, etno-kuća, starih apotekarskih zbirki i posuda smeštenih u jednu

staru apoteku... Reč je o regionu Ajfel u Nemačkoj, koji ima deset okruga i 53 opština. Zahvaljujući

ovoj inicijativi čitav region je dobio vrlo zanimljivu turističku ponudu.

 11

Smernicama u programu podrške - Ajfel region kulture Mreža kultura & turizam

Cilj aktivnosti mreže „Region kulture Ajfela" (www.eifel-art.de) jeste predstavljanje Ajfela, sa sve

svojim jedinstvenim kulturnim profilom, u centru evropskih kulturnih metropola Ahen, Keln, Koblenc

i Luksemburg. U tom regionu, kao što se može videti na mapi, aktivno radi preko 40 malih privatnih

muzeja (obeleženi su sličicama) i svi se oni nalaze u manjim mestima i selima. Upravo na njihovoj

raznolikosti i brojnosti bazira se “brend” regiona.

Definisanje delatnosti privatnih muzeja u regionu Ajfel

Deset okruga i 53 opštine učestvovalo je u odlučivanju o marketinškoj strategiji za ciljne grupe.

U tom kontekstu urađena je:

• SWOT analiza (jačih i slabih strana)

• Strategija regionalnog razvoja Ajfela

• Razvoj projekata u pojedinačnim programima podrške

Na osnovu profesionalnih analiza jačih i slabih strana razvijaja se strateški plan turizma prema

tematskim oblastima do 2015. godine.

Na osnovu profesionalnih analiza jačih i slabih strana razvijen je strateški plan turizma u Ajfelu

prema tematski oblastima.

Na ovim osnovama postavljalju se projekti u pojedinačnim programima podrške. Time je

osigurano, da se svakom pojedinačnom projektu u zajedničkoj startegiji daju smernica sa ciljem

pružanja doprinosa daljnjem razvitku turizma u Ajfel-Ardenima.

 Takođe je interesantno da je inicijativa u Ajfelu krenula i od određenih kolekcionara, ali

i od regionalne zajednice koja je podržala pojedinačne projekte i programe. Urađena je SWOT-

analiza, pa je sve to poslužilo da se uradi plan razvoja turističke ponude za region Ajfel do 2015.

godine. Šema je vrlo jednostavna: jedan region - jedan regionalni koncept - regionalni konsenzus.

Postavilo se pitanje - ko bi to trebalo da realizuje i kako da se pravno reši? Turistička organizacija

Ajfela? Ne. Oni su se vrlo vešto dosetili da se sve organizuje kroz formu GMBh - reč je o

neprofitnoj, ali komercijalnoj formi preduzeća.

Realizatori programa

• Osnivači i vlasnici muzeja

• Turistička organizacija Ajfel (privatna neprofitna kompanija) - Eifel Tourismus GmbH

• Mreža kultura & turizm (Netzwerk in Kultur & Tourismus)

• Udruženja prijatelji muzeja (Friends/supporters of the museum)

 12

 Napravljena je i zanimljiva struktura. Nigde ne vidite državnu organizaciju koja u tim

privatnim kolekcijama i malim muzejima nešto finansira, SVI SU ONI SAMOODRŽIVI. Niko od njih

ne ide sa ispruženom rukom ka državi. Uostalom, to naši privatni kolekcionari i ne trraže, oni bi za

dve-tri godine sami dohodovali za svoj opstanak.

Moto razvoja:

JEDAN REGION – JEDAN REGIONALNI KONCEPT – REGIONALNI KONSENZUS

 Najinteresantnije su možda brojke: ovakva delatnost i ponuda na godišnjem nivou

donosi regionu Ajfel 500 miliona evra bruto prometa. Naravno da to sve ne dolazi od ovih 40

muzeja, ali je izvesno da su oni značajno tome doprineli.

Danijela Aćimov, sociolog

RAZVOJ PRIVATNIH KOLEKCIJA/MUZEJA U VOJVODINI

Pilot istraživanje

Uvod

Budućnost kulturnih potencijala Vojvodine, u pogledu njihovog razvoja, ogleda se

podjednako u unapređenju privrednih i kulturnih subjekata, ali i u njihovoj međusektorskoj saradnji.

Nezavisno od političkih i privrednih prilika u zemlji, taj razvoj mora da u središte stavi korišćenje

unutrašnjih kulturnih potencijala Vojvodine. Razvoj privatnih kolekcija/muzeja u svom fokusu ima

razvoj jednog dela unutrašnjih, kulturnih resursa koji bi u saradnji sa privrednim sektorom mogli da

doprinesu razvoju, ne samo u okviru ta dva sektora, već i u okviru rada i socijalne politike.

Unapređenjem statusa kolekcija-zbirki koje su u privatnom vlasništvu, moglo bi se pomoći, u

smislu zaposlenja, ne samo pojedincima već i njihovim porodicama, jer je često više članova

porodice uključeno u očuvanje ovih kolekcija. Porodice koje su spremne da stave na uvid javnosti

svoj kolekcionarski imetak mogle bi značajno doprineti zajednici u kojoj žive, kulturološki ili

turistički, čime bi pomogle njenu prepoznatljivost.

Privatne zbirke predstavljaju ogroman neiskorišćeni fond. To je čitav blok kulture koji

jednostavno ne živi. Odnosno, živi na margini neke naše svesti. U ovom trenutku, na osnovu

istraživanja, postoji oko sedamdeset relevantnih privatnih kolekcija u Vojvodini.

Zbirke u privatnom vlasništvu deo su šireg konteksta kolekcionarstva koji se kreće od starih

i retkih umetničkih dela, do različitih kolekcija i predmeta za svakodnevnu upotrebu. Te zbirke nisu

uključene u život, nepoznate su široj javnost i i nepristupačne, ljubav čoveka koji ih je napravio nije

dovoljna.

Tokom 80-tih i 90-tih godina 20. veka u Evropi, zahvaljujući prvenstveno primeni efikasnog

kulturnog menadžmenata i pristupu privatnim fondovima, dolazi do osnivanja sve većeg broja

privatnih muzeja. U Irskoj je 70% muzeja u vlasništvu države, a 30% su privatni muzeji. U Finskoj,

53% muzeja se nalazi pod pokroviteljstvom lokalne vlasti, 6% pod pokroviteljstvom države, a čak

 13

40% čine privatni muzeji. U Nemačkoj postoji oko 3000 muzeja koji su državno, tj. lokalno

vlasništvo, i oko 2000 privatnih muzeja. U Italiji ukupno ima 3500 muzeja, od čega 2500

predstavlja državno vlasništvo, a 1040 nije zavisno od državne vlasti.

Kao značajan trend, uočeno je da danas u savremenoj kuturnoj politici, odnosno ponudi,

manji muzeji privlače sve veću pažnju javnosti. Oni su u prilici da diktiraju dešavanja na kulturnoj

sceni, posebno u manjim sredinama. Zato je čest slučaj da privatne kolekcije, adekvatno

predstavljene, privlače veću pažnju publike od velikih muzeja. U tom smislu, baštinska delatnost

jeste sastavni deo programa integralnog razvoja nacionalne, regionalne i lokalne kulturne politike i

ekonomije.

Balkankult fondacija već četiri godine radi na promovisanju vrednosti privatnih kolekcija,

kao kulturnih resursa u kontekstu privrednog razvoja, ali i na unapređenju položaja u kome su se

našle privatne kolekcije i njihovi vlasnici voljni da ih stave na uvid javnosti. To je put koji traga za

konkretnim rešenjima, obeležen optimizmom i verom u mogućnost rešavanja problema kroz

međusektorsku saradnju, kako unutar tako i između privatnog i javnog sektora.

Istraživanje

Na osnovu sekundarnih izvora podataka1 i neposrednog uvida na terenu došlo se do

podatka da u Vojvodini ima više od sedamdeset privatnih zbirki i kolekcionara koji su u manjoj ili

većoj meri poznati u svojim lokalnim zajednicama. Uspeli smo da uspostavimo kontakt sa oko

trideset kolekcionara.

Pilot istraživanje je sprovedeno na slučajnom uzorku od deset kolekcionara2 sa teritorije

Vojvodine i na taj način došlo se do osnovnih informacija, u čijim okvirima su iskazani fenomeni

razvoja privatnih kolekcija/zbirki u Vojvodini. S obzirom na mali uzorak ispitanika, podaci do kojih

se došlo biće prezentovani u deskriptivnoj formi.

Privatne kolekcije/muzeji u Vojvodini

Teze: raznovrsnost tema, širok spektar građe, konceptualna različitost, programska i

organizacijska raznolikost

Odziv i interesovanje kolekcionara za istraživanje je bilo potpuno. Posebno ističemo

izraženu otvorenost kolekcionara za razgovor. Uočeno je izuzetno interesovanje za dolazak i

aktivno učešće na okruglom stolu. Bilo je i onih kolekcionara koji su se sami javljali i predlagali da i

1 Sekundarne izvore podataka u ovom slučaju čine novinski članci, podaci o kolekcionarima iz ostalih
medija i informacije do kojih se došlo Internet pretragom.
2 U pilot istraživanju učestvovali su sledeći ispitanici: Nenad Bjeloš, kolekcionar odlikovanja, Pančevo; Geza
Katai, kolekcija predmeta iz pekarstva i etno kuća Katai, Mali Iđoš; Ljubomir Volić, zbirka salašarskih
upotrebnih predmeta i etno kuća, Čenej; Dejan Kragić, zbirka istorijskih predmeta, Sremska Kamenica;
Vasko Radović, zbirka školjki - malakologija, Ašanja; Željko Komnenić, kolekcija dečijih igračaka, Sremska
Kamenica; Bogdan Erdeljan, ispred Muzeja zaboravljenih umetnosti - Manuel, Novi Sad; Marija Dondur,
zbirka više kolekcija u okviru Imanja Vizić, Begeč; Svetozar Kačar, kolekcija narodnih nošnji i nakita koji ga
prate, Čelarevo; Marija Bugarski, Bonsai park- kolekcija «žive umetnosti», Vrdnik.

 14

njih obuhvatimo istraživanjem. Iskazano interesovanje, svakako je važan pokazatelj koji govori o

spremnosti tih ljudi da se aktivno uključe u procese koji bi omogućili da se dođe do konkretnih

pomaka u rešavanju njihovog statusa.

Raznovrsnost tema i tipova kolekcija

Kolekcije u Vojvodini odlikuje raznovrsnost, kako u pogledu građe i prikupljenih artefakata,

tako i u konceptualnom okviru na kome se temelje.

Radi se o veoma širokom spektru građe i prikupljenih artefakata, a takođe se uočava

različitost konceptualno-organizacionih okvira samih kolekcija. Ništa nije manja raznolikost

programskih i organizacionih vizija vlasnika, kada je reč o predstavljanju njihovih kolekcija.

U ovom bogatstvu i raznovrsnosti koja nas je na terenu zatekla, može se izdvojiti nekoliko

grupa kolekcija prema tržišnim kriterijumu. Na prvom mestu su kolekcije koje se odnose na

prikupljanje artefakata lepih umetnosti, ordenja i slično i one imaju vrednost po sebi.

Značajan je i broj kolekcija koje u fokusu imaju konceptualne vrednosti kao što su

prikupljanje upotrebnih predmeta. Među njima postoji veliki broj zbirki/kolekcija neposredno

vezanih za privredne grane i zanatstvo, kao što su pčelarstvo, pekarstvo, duvan i prerada duvana,

salašarski upotrebni predmeti, zbirke starih alata i mašina u poljoprivredi, ali i radio aparata,

traktora i drugo.

Jedan deo kolekcija odnosi se na prikupljanje i očuvanje prirodnih retkosti. Tu su se našli

parkovi sa retkim biljnim ili životinjskim vrstama, poput Bonsai parka – koji nosi naziv «park žive

umetnosti» ali i nekoliko zoo vrtova. Njihovi osnivači imaju isti interes kao i ostali kolekcionari - da

svoje višegodišnje zalaganje i rad izdignu na nivo prepoznatljivosti u lokalnoj i regionalnoj sredini

kao i da dobiju mogućnost i podršku da osnuju prirodnjački privatni muzej.

Među kolekcionarima se uočava trend da neki od njih stvaraju kolekcije koje se izlažu u

sklopu veoma popularnih etno kuća ili salaša i vrlo često su deo nekog komercijalno –

ugostiteljskog objekta. Radi se obično o eksponatima koji najčešće nemaju veliku tržišnu vrednost,

pa su pogodni za izlaganje u takvim ambijentima. Mogli bismo ih svrstati u zbirke koje su u

funkciji komercijalnih ciljeva.

Širok spektar građe i prikupljenih artefakata

Brojnost samih zbirki takođe se kreće u velikom rasponu: one imaju od 100 do 15 000

predmeta, mada se, u proseku, najčešće nalazi oko 3000 predmeta, po kolekciji.

Vreme koje su ovi kolekcionari uložili u izgradnju i sakupljanje postojećih zbirki i kolekcija je u

proseku trideset godina, odnosno od šezdeset godina kao najduže vreme kontinuiranog

prikupljanja zbirke, do deset godina koliko je najkraće vreme koje je kod ispitanika identifikovano.

Podatak zavređuje posebnu pažnju, jer ilustruje istrajnost i upornost kolekcionara, kao i

kontinuirano zalaganje na očuvanju kulturnih vrednosti.

 O samom nastanku zbirki važno je napomenuti da je većina ispitanika izjavila da su se

kolekcionarstvom počeli baviti uz nekog od članova uže porodice. To govori u prilog tome da je ova

 15

aktivnost vezana za porodične vrednosti i kao takva predstavlja dobru osnovu da preraste u

porodični posao. Zanimljivo je da je jedan ispitanik naveo da se ovim poslom bavi «iz revolta

prema lošem odnosu prema nacionalnom i istorijskom nasleđu» što svakako predstavlja autentičan

motiv za bavljenje kolekcionarstvom.

Različitost konceptualno-organizacionih okvira

Različitost u konceptualno-organizacionim okvirima kolekcija predstavlja dodatnu dimenziju

njihove vrednosti. Iako se ponekad čini da dva kolekcionara sakupljaju iste artefakte, njihov prilaz

tim predmetima učiniće da se stekne utisak neponovljivosti svake od zbirki. Svaki od kolekcionara

podstaknut je različim motivima i iz raznih pobuda održao je svoju kolekciju. Kroz njihovu priču o

kolekciji, bilo da je edukativna ili anegdotska, dobija se posebna dimenzija koja potencijalnom

posetiocu budi pažnju i radoznalost.

Programska i organizacijska raznolikost

Gotovo svi kolekcionari su govorili o određenim planovima u vezi sa svojim zbirkama.

Često ti planovi, u pogledu organizacije, uključuju i pojedine ili sve članove njihovih porodica, na

očuvanju i uvećanju zbirke. Ipak, i u ovom delu može se sresti mnoštvo ideja. One su manje ili više

finansijski zahtevne i rezultat su višegodišnjeg razmatranja, a kreću se između ambicioznosti i

optimizacije predstavljanja kolekcije i troškova za njihovo očuvanje.

Afirmacija privatnih kolekcija/muzeja u Vojvodini

Teze: spremnost za posao, strast i optimizam, programsko uobličavanje, želja za afirmacijom,

otvorenost za partnerske odnose

Posebna pažnja u pilot istraživanju posvećena je afirmaciji privatnih kolekcija i nastojanjima

njihovih vlasnika u vezi sa tim. U pogledu postavki, većina ispitanika je izjavila da nema uslove za

stalnu postavku. Najčešće ih pokazuju isključivo na zahtev gostiju ili drugih zainteresovanih

posetilaca. Ipak, manji deo kolekcionara je imao priliku da zbirke prezentuje široj javnosti i to

uglavnom u okviru nekih manifestacija (najčešće kulturnih ili turističkih, npr. Noć muzeja), ili

prilikom proslava nekih godišnjica (saveza ili društava sa kojima su sarađivali, npr. folklornih

društava, na proslavama Dana izviđača i sl.).

Spremost kolekcionara da samostalno razvijaju posao

Kada je reč o uslovima kojima trenutno raspolažu, za organizovanje stalne postavke

kolekcije/zbirke, većina ispitanika je izjavila da nema adekvatan prostor. Mali broj izjavljuje da su

uspeli da obezbede prostor. Svi ispitanici koji imaju kakav-takav prostor za prikazivanje i izlaganje

kolekcija, obezbedili su ga koristeći deo svog porodičnog imanja ili kuće u tu svrhu.

 Među većinom ispitanika koji su izjavili da trenutno nemaju adekvatan prostor, značajno je

istaći da su gotovo svi oni izjavili da su pokušavali, u više navrata, da ga obezbede.

 16

 U pogledu procene koliko je ljudi imalo priliku da vidi njihove zbirke/kolekcije, došlo se do

podatka da većina kolekcionara nema uvid, kao ni evidenciju o tome, pa čak ne mogu ni da

procene koji je to (okvirno) broj posetilaca.

Strast i optimizam za očuvanje i budućnost kolekcija

 O tome koliko strasti i energije pojedini kolekcionari ulažu svakako govore i podaci vezani

za publikovanje i objavljivanje radova o kolekcijama. Tako smo došli do podatka da je jedna

ispitanica napisala knjigu o kolekcionastvu kojim se bavi, druga je napisala projekata kako zamišlja

budućnost svoje zbirke, a nekoliko ispitanika je istaklo da su pisali monografije, članke, pa čak i

objavljivali naučne radove. Zanimljiva je i ideja jednog od ispitanika koji planira da o svakom

predmetu koji poseduje napiše priču - o tome kako je do njega došao, gde je sve odlazio u potragu

za predmetima i kakve je sve ljude tom prilikom sretao.

Određeni kolekcionari, nemaju sreću da u svojoj neposrednoj blizini imaju osobu koja bi sa

podjednakom predanošću i strašću nastavila da se bavi kolekcionarstvom. Oni strahuju da će

posle njih, ukoliko im se u bliskoj budućnosti ne pomogne od strane javne uprave ili kulturnih

institucija, njihova kolekcija završiti na nekoj buvljoj pijaci. Na taj način ne samo da bi se njihov trud

i zalaganje obezvredili, već bi cepkanjem i rasparčavanjem zbirke u celini bila narušena i sama

vrednost predmeta koje su sakupili.

Određeni broj kolekcionara uspeo je da svoj rad predstavi i afirmiše kroz saradnju sa

filmskom produkcijom. Nekoliko kolekcionara ponosno je izjavilo da su ustupali delove kolekcija za

potrebe smimanja filma ili nekih dokumentarnih emisija.

 Deo kolekcionara koristi i elektronsko predstavljanje putem veb sajta. Ovo je posebno

aktuelno i važno kod kolekcionara koji svoje zbirke prikazuju u sklopu etno kuća ili salaša, dakle uz

neki vid komercijalno-ugostiteljskih usluga.

Programsko uobličavanje i adaptacija izložbenog prostora

Mogućnosti za afirmaciju kolekcija određeni broj ispitanika je prepoznao u tome da svoje

zbirke/kolekcije izlažu u sklopu nekih od postojećih kulturnih ili turističkih lokacija, kao što su

parkovi prirode ili prirodnjački instituti, zatim u sklopu nekih turističko-ugostiteljskih kompleksa,

edukativnog centra ili uz adekvatnu zanatsku delatnost. Ovi ispitanici smatraju da bi takvi

kompleksi/objekti bili dobar okvir u kome bi privukli pažnju i da su to područja gde su oni spremni

da rade, prikazuju zbirke/kolekcije i privuku pažnju zainteresovanih i turista.

Želja za afirmacijom u lokalnoj sredini

Kod svih ispitanika uočena je želja za prepoznatljivošću u lokalnoj sredini. Izražena je i

spremnost za programsko uobličavanje i adaptaciju izložbenog prostora na način koji bi bio u

skladu sa sredinom u kojoj žive i neguju svoje kolekcije.

I pored svih problema, uočena je velika spremnost i volja kolekcionara da samostalno

razvijaju svoje zbirke/kolekcije, kao i velika strast prema kolekcijama. Jedan ispitanik je naglasio:

 17

«Naša ciljna grupa su deca, i mi želimo da kada dođu na naše imanje, osim što imaju priliku da

vide sve izložbe koje ovde postoje, dobiju i prostor gde mogu jedno vreme da borave, bilo da je to

prostor za igru ili odmor. Ali rado bismo, uz pomoć lokalne uprave, izgradili prostor koji bi služio za

edukaciju, školu u prirodi ili slično».

Otvorenost za razvijanje partnerskih odnosa

Što se tiče saradnje sa stručnjacima iz kulturnih institucija i naučnim radnicima (muzeji,

instituti, fakulteti, galerije...), ona je prisutna u značajnoj meri, prema rečima ispitanika, ali

uglavnom se kreće u okvirima kulturne i stručne ekspertize. Dakle, najveći nedostatak i dalje ostaje

u okvirima ekonomske i pravne struke, i to je jedan od ključnih problema na koje treba obratiti

posebnu pažnju.

U pogledu saradnje sa predstavnicima javnog sektora, (misli se tu podjednako na

predstavnike lokalnih (opštinskih), pokrajinskih i republičkih institucija), velika većina ispitanika se

izjasnila da su sami inicirali saradnju. Tačnije, oni su im se obraćali, predlagali, tražili pomoć ili

nudili konkretne nacrte i rešenja. Ilustracije radi, ispitanik koji je vlasnik zbirke školjki (malakologija)

je izjavio: «Predlagao sam da se moja kolekcija izloži u neposrednoj blizini Obedske bare, u zgradi

koja je sasvim blizu i gde je smešteno preduzeće koje se bavi njenim održavanjem. Pouzdano

znam da ta zgrada nije u potpunosti iskorišćena i smatrao sam da bi to bila prikladna lokacija, da

bih time doprineo i ovom preduzeću i očuvanju svoje kolekcije».

I drugi ispitanici su imali konkretne predloge koje su iznosili predstavnicima javnog sektora,

ali od tog broja većina je izjavila da njihove inicijative nisu dale pomake. Mali broj ispitanika je

izjavio da su uspeli, na osnovu ovakvih pregovora, da sebi obezbede mesto u okviru lokalnih

turističko-kulturnih manifestacija i na taj način doprinesu prepoznatljivosti lokalne sredine.

Najčešće su pregovarali sa lokalnim vlastima. Kolekcionari su, između ostalog predlagali da

im se na korišćenje ustupi prostor koji je u društvenom vlasništvu. Deo ispitanika je rekao da su

predlagali u lokalnim sredinama da svoje zbirke pridruže (lokacijski) već postojećim muzejima.

Mapiranje problema i teškoća

Teze: Endogeni (unutrašnji) problemi – nedovoljna informisanost, nedostatak uvida u načine

afirmacije, neartikulisanost programa, nedostatak veštine menadžmenta

Eksterni (spoljašnji) problemi – zakonska regulativa, administrativne prepreke, nezainteresovanost

javnog sektora.

Endogeni (unutrašnji) problemi

Kada je reč o načinu na koji su spremni da se registruju, uočeno je da kod ispitanika postoji

neinformisanost o mogućnostima. Odnosno većina ispitanika ne zna koje su sve mogućnosti imaju

u pogledu formalno-pravne registracije i šta one za njih pretpostavljaju (podrazumevaju).

Kod ispitanika je evidentna čitava terminološka zbrka u vezi registracije. Nepostojanje adekvatnog

formalnog okvira, obzirom da se u pravnom smislu ne mogu registrovati kao privatni muzej, kao i

 18

nedovoljna informisanost o načinima na koji bi ipak mogli da funkcionišu kao privatni muzej - čine

probleme u nastojanjima kole-kcionara da prevale put od fizičkog ka pravnom licu.

Ilustracije radi, kao NVO ili kao fondacija spreman je da se registruje znatan broj ispitanika.

Većina ispitanika ne zna koje su im mogućnosti i obaveze u tom slučaju. Određeni broj ispitanika

nije imao podatak da bi im registrovanje kao fondacija omogućilo da posluju i razvijaju svoju

delatnost kao privatni muzej – sem što se u formalnom pogledu ne bi tako nazivali.

Ovo svakako ukazuje na potrebu za ekspertskom pomoći, ne samo u pogledu pravno-

formalne već i ekonomske informisanosti. Pojavljuje se i potreba da se kolekcionarima ukaže na

sve relevantne načine u ostvarivanju prava. Izvesna je potreba za edukacijom kako da od zbirke

koju poseduju naprave biznis na samoodrživim osnovama.

Eksterni (spoljašnji) problemi

Kada je reč o iznalaženju adekvatnog rešenja za budućnost i stalnu postavku zbirke,

kolekcionari su nailazili na administrativne prepreke i zakonska ograničenja, kao što je npr. da

privatno lice ne može da dobije sredstva iz javnog budžeta, iako je osnovni motiv za dobijanje

sredstava očuvanje zbirke od kulturnog značaja. Ove i druge nepovoljne okolnosti, dale su

nepovoljan bilans: nije došlo do realizacije inicijativa kolekcionara i sve se završavalo na

razgovorima i pregovaranju.

Kao moguće razloge za izostajanje konkretne pomoći i podrške od strane javnog sektora,

ispitanici najčešće navode nezainteresovanost javnog sektora, zakonske prepreke i

administrativne (komplikovane) procedure, potom nerazumevanje od strane javnih ustanova

kulture i njihovo doživljavanje privatnih kolekcionara kao konkurenata. Navodi se i zakonska

neusklađenost u odnosu na evropski razvijene države što stvara dodatne probleme oko očuvanja,

održavanja i uvećanja zbirke/kolekcije.

Kao najbitniju promenu koja se očekuje u radu javnih sektora prema njima i njihovoj poziciji,

kolekcionari pominju pre svega zakonodavnu regulativu. Ona bi obezbedila da privatna lica koja se

bave kolecionarstvom, negovanjem i očuvanjem kulturnih dobara i nacionalne baštine, odnosno da

njihov rad i njihove zbirke/kolekcije budu pod nekim vidom društvene zaštite.

Gotovo svi smatraju da bi im to, konkretno, najbolje bilo obezbeđeno ili nekim vidom

budžetske povlastice (da mogu da konkurišu za dodelu sredstava iz budžeta namenjenog kulturi,

turizmu ili razvoju lokalnih zajednica), ili pak, da ukoliko svoje kolekcije izdržavaju prilivom

sredstava iz neke privredne ili zanatske oblasti, budu jednim delom izuzeti od fiskalne politike, kroz

umanjenje poreza, benefite ili slično.

Na ovaj način, većina ispitanika je iznela stav da od države očekuju da im izađe u susret,

putem izgradnje dugoročnog partnerstva i saradnje koja bi uključila podjednako i privatni i

društveni sektor. Jedan od ispitanika je rekao: «Nas država na neki način treba da zaduži - tako

što će sa nama ući u neku vrstu partnerskog odnosa! Trebalo bi da nam pomogne, npr. tako što bi

nam obezbedila prostor, a nas zadužila da radimo na očuvanju kolekcije, upravljamo njenim

 19

očuvanjem, kao zbirke od nacionalnog ili kulturnog značaja. Trebalo bi da nas zaduži da koristimo

našu zbirku u cilju edukacije dece i mladih i na taj način doprinosimo svojoj zajednici.»

Zaključak - perspektive

Rezultati su usmereni u pravcu definisanja uslova i kriterijuma održivog razvoja mešovite

ekonomije u sektoru proizvodnje i pružanja usluga kulturnih industrija. Istaknut je i značaj procesa

decentralizacije kulturne produkcije, jačanje lokalne ekonomije kroz kreiranje integrisanih lanaca

vrednosti kulturnih industrija.

Izvesno je da među kolekcionarima postoji pozitivno usmerenje i dosta afirmativnih

stremljenja i želje da se urade konkretni pomaci. Ne nedostaje ni energija da se ove zbirke zaštite,

registruju i nađu na turističkim i kulturnim mapama, i tako doprinesu dobrom glasu lokalnih sredina

i podstaknu druge pojedince zainteresovane da rad posvete očuvanju kulturne baštine i negovanju

nacionalnog blaga. Tokom pilot istraživanja nametnuo se opšti utisak da je izražena dobra volja i

spremnost vlasnika zbirki/kolekcija da sarađuju sa stručnjacima, ustanovama kulture kao i sa

republičkim, pokrajinskim i lokalnim institucijama. Postoji raznovrsnost inicijativa, ideja i predloga,

kao i želja za konkretnim rešenjima uz umereni optimizam.

prof. dr Goran Petković, državni sekretar za turizam, Ministarstvo ekonomije i regionalnog razvoja

mr Renata Pindžo

Ivana Veljković

EKONOMSKA OPRAVDANOST RAZVOJA MUZEJA I PRIVATNIH KOLEKCIJA KAO

TURISTIČKIH RESURSA

 Najveći broj naprednih zemalja shvata značaj povezivanja ekonomske politike, politike

razvoja kulture i turizma. Poznato je da muzeji, kao baštinske ustanove, predstavljaju specifičan

kulturni resurs za razvoj turizma svake zemlje i osnov za sticanje konkurentske prednosti u odnosu

na druge turističke destinacije. Dragocenost kulturnog nasleđa se ogleda u muzejskoj ponudi,

privatnim kolekcijama. uključujući stare i retke zbirke umetničkih dela, te različite zbirke predmeta

za svakodnevu upotrebu. Muzejske postavke prikazuju protekle periode, zaboravljene zanate,

predmete i posetiocima omogućavaju da osete duh prošlih vremena i života ranijih generacija.

 Muzejski sistem svake zemlje čine brojni elementi koji, pored ostalog, imaju različiti uticaj

na razvoj nacionalne, regionalne ili lokalne ekonomije. Tako na primer, prestižni i u svetu

najpoznatiji muzeji poput Luvra u Parizu, Koloseuma u Rimu predstavljaju resurs za razvoj

turističke delatnosti zasnovane na ekskluzivnosti. Njihova komparativna prednost se zasniva na

kulturnoj, istorijskoj atrakciiji, ali i savremenim elementima. Oni podrazumevaju sadržaje koji mogu

da zadovolje specijalne zahteve i potrebe posetilaca (kao što su liftovi za osobe sa posebnim

 20

potrebama, tehnička pomagala, razvijena prodaja suvenira, dostupnost kafića i restorana i drugo),

kao i prostrano uređene parkove koji ih okružuju.

 U situacijama kada se o kulturnom nasleđu, pre svega, muzejima i zbirkama privatnih

kolekcija u Srbiji govori gotovo isključivo u kontekstu njegove ugroženosti i zanemarenosti,

neophodan je planski pristup razvoja i promocije. Postojeće kolekcije u Srbiji su impresivnije nego

uslovi u kojima su izložene. Ipak, ne treba zanemariti značaj privatnih kolekcija, kako sa aspekta

brojnosti, tako i njihove vrednosti. Kao što je već poznato, u ovom trenutku, postoji više od pedeset

vrednih, privatnih kolekcija u Vojvodini, koje nisu poznate široj javnosti, niti uključene u kulturni i

turistički život. U tom smislu bi bilo korisno uvođenje novih muzejskih sadržaja u turističku ponudu

Vojvodine, uz pravnu podršku države. Cilj treba da bude da kolekcije uđu u kulturni život i da

njihovo izlaganje postane oblik preduzetništva u našoj sredini. Međutim, ustanove kulture u Srbiji

koje se bave kulturnim nasleđem suočavaju se sa brojnim problemima. Zastareli i neusaglašeni

zakoni, pravna ekspertiza, posebno u pogledu primene brojnih, komplikovanih propisa, ekonomska

valorizacija, kategorizacija kulturnih objekata i nedostatak finansijskih sredstava predstavljaju

ključne probleme. Oni onemogućavaju dalji razvoj kulturne politike, a time i kulturnog nasleđa u

skladu s novim zahtevima vremena i međunarodnim standardima.

 Podsećanja radi, sedamdesetih godina prošlog veka je započet opsežan posao izrade

međunarodnih pravnih instrumenata i standarda u cilju regulisanja integralnog pristupa kulturnom i

prirodnom nasleđu. Od usvajanja UNESCO konvencije o zaštiti kulturnog i prirodnog nasleđa3, kao

najznačajnijeg sporazuma tog vremena, do danas je usvojeno još nekoliko važnih međunarodnih

standarda. Poslednji među njima je Okvirna konvencija Saveta Evrope o vrednosti kulturnog

nasleđa za društvo iz 2005. godine, koja pitanja standarda pomera u pravcu uključivanja nasleđa u

oblast razvoja društva i socijalne kohezije.4 Mnogi od ovih standarda u Republici Srbiji nisu bili

usvojeni, a važno je reći, neki od usvojenih nikada nisu bili dosledno primenjivani. Neusklađenost

propisa naše zemlje sa svim evropskim konvencijama u toj oblasti, ali i zastarelost zakona, koji

onemogućavaju uspostavljanje standarda u čuvanju i zaštiti nasleđa, nije više predmet

interesovanja samo stručnjaka u toj oblasti, već spada u pitanja opštih ljudskih prava i očuvanja

životne sredine. Kulturna i prirodna baština predstavlja neprocenjivo i nezamenljivo blago za svaku

naciju i čovečanstvo u celini, a njen gubitak, kroz propadanje ili nestajanje, osiromašuje ceo svet.

 Zbog izuzetnih kvaliteta i univerzalnih vrednosti, kulturna nasleđa zavređuju brigu i zaštitu

od opasnosti, koje ih sve više ugrožavaju. Na Listi svetske baštine trenutno se nalaze 890 dobara,

i to kulturnih, prirodnih i mešovitih (prirodnih i kulturnih) dobra u 148 država članica.5 Da bi bili

uključeni u Listu svetske baštine, lokaliteti moraju biti od izvanredne univerzalne vrednosti i

ispunjavati bar jedan od deset kriterijuma za selekciju. Preliminarna lista je sačinjena od popisanih

dobara, koje svaka država potpisnica namerava da razmotri za nominaciju na Listu svetske baštine

tokom sledećih godina. Na preliminarnoj listi Srbije za svetsku kulturnu i prirodnu baštinu UNESCO

3 Konvencija o zaštiti svetske kulturne i prirodne baštine, 16. novembar 1972. godina, Pariz.
4
 Okvirna konvencija Saveta Evrope o vrednosti kulturnog nasleđa za društvo, 27. oktobar 2005. godina. Far.

5 Od aprila 2009. goline, 186 državaje ratifikovalo svetsku konvenciju o kulturnoj baštini.

 21

upisana su sledeća područja: Gamzigrad, nacionali parkovi „Đerdap", „Tara" i „Šar-planina",

specijalni rezervat prirode „Deliblatska peščara" i spomenik prirode „Đavolja varoš".6

 S druge strane, pravna ekspertiza vezana za brojne komplikovane i besmislene procedure

ograničava trgovinsku razmenu i prezentaciju kolekcija, posebno u oblasti međunarodne i

međumuzejske saradnje. S tim u vezi je započeta, dugo najavljivana, redukcija propisa, poznatija

kao „giljotina propisa". Cilj ovog procesa je stavljanje van snage suvišnih, bespotrebnih i

komplikovanih propisa, čime će se rasteretiti pravni sistem i ostvariti značajne uštede u poslovanju.

 Za potrebe reforme propisa, prošle godine je oformljena Jedinica za sveobuhvatnu reformu

propisa (JSP) pri Vladi Republike Srbije, sastavljena od tima stručnjaka koji ima obavezu da

analizira sve propise koji, direktno ili indirektno, opterećuju poslovanje privrede u Srbiji. Zamišljeno

je da oformljena jedinica ostane stalno telo pri Vladi i da ovaj projekat preraste u stalnu aktivnost.

Od svih zainteresovanih subjekata, a u ovom slučaju, posebno od kolekcionara, vlasnika zbirki i

izlagača se očekuje da upute konkretne predlogeo tome koje propise ukinuti ili kako neke propise

modifikovati.7

 Sagledavanje ekonomskog potencijala muzeja, odnosno njihove ekonomske isplativosti

predstavlja posebnu problematiku proisteklu izmenjenim ekonomskim uslovima, brojnim

problemima u radu muzeja i zavoda za zaštitu, te planiranim i aktuelnim adaptacijama zgrada,

muzejskih prostora, postavki i pokretnih izložbi. Slična je situacija sa dvorcima u Vojvodini. Postoje

dvorci koji su decenijama napušteni i bez namene, propadaju čekajući status i vlasnike, čime je

ekonomska isplativost dovedena u pitanje. Trenutno, četiri dvorca imaju status kulturnog dobra i od

izuzetnog su značaja. Reč je o Patrijaršijskim dvorima dvorcu „Ilion" u Sremskim Karlovcima,

Vladičanskom dvoru u Vršcu i Novom Sadu i dvorcu porodice Dunđerski u Čelarevu. Neki od ovih

dvoraca, pod određenim uslovima, mogu biti razmatrani kao smeštajni, ugostiteljski kapaciteti, ali i

kao objekti za izlaganje kolekcija i zbirki. Većina preostalih su objekti od velikog kulturno-istorijskog

značaja. dok su ostali evidentirani kao značajna kulturna dobra, a neki još uvek čekaju utvrđivanje

statusa.

 Krajem prošle godine je započeta obnova nekoliko dvoraca i očekuje se da će ih novi

vlasnici preurediti u luksuzne turističke objekte. Sjajan primer dvorca, koji ima veliki turistički

potencijal, a o kome se ne brine na adekvatan način, je dvorac Karačonji. U nedavno završenom

Master planu turističkog razvoja mesta Novo Miloševo, prezentovana je ideja da se aktivira

odnosno revitalizuje ovaj dvorac i privede u turističke namene. Svojim arhitektonskim rešenjem čini

jedan od retkih spratnih rezidencijalnih objekata. u klasičnom stilu. Dvorac Karačonji, kao

spomenik kulture od velikog značaja, predstavlja potencijal koji bi mogao biti iskorišćen u turističke

svrhe, čineći jedinstvenu ponudu kroz svoju bogatu istoriju. Ono što međutim treba imati u vidu, je

zaključak ekonomske analize, koji ukazuje da sam za sebe, ovakav objekat teško može biti

6
 Zvanična Interiet prezentacija UNESCO World Heritage Centre, www.vvhc.unesco.org.

7
 Predloge dostavljati na sledeću adresu: Sveobuhvatna reforma propisa, Bulevar kralja Aleksanlra 15, 1 1000 Beograd

ili na e-mejl adresu: office@srp.gov.rs

 22

isplativ, posebno ne u prvoj fazi realizaiije. Naime, ovakvi objekti zahtevaju skupu konzervatorsku

projektnu dokumentaciju, velika ulaganja u radove na revitalizaciji i opremanju objekta. Često,

sama struktura objekta ne dozvoljava optimalnu upotrebu prostora, zahteva visoke troškove

eksploatacije (na primer, zagrevanje). Stoga, pored prvobitne visoke privlačnosti, ekonomska

eksploatacija spomenika kulture vrlo teško može biti komercijalno isplativa.

 Nadalje, nepotpuna plansko-projektna dokumentacija, nepostojeća baza podataka, i

povremene krađe, predstavljaju još neke od problema budućeg kulturnog razvoja i promocije

kolekcija lokalnih sredina. Nestabilni ekonomski uslovi u Srbiji i nedovoljna motivisanost budžetskih

ustanova kulture su utiiali da nedostatak sredstava planiran za razvoj i promociju muzeja i privatnih

kolekcija, čeka da bude dotiran od javne uprave, umesto da se nadoknadi dodatnim angažovanjem

stranih i domaćih donatora. Država uz podršku institucija kulture treba da nastoji da promeni

ambijent i uvaži svaku donaciju koja omogućava obnovu muzeja i drugih kulturnih vrednosti u

Srbiji.

 U cilju ukazivanja na moguće načine za rešavanje problema, ističe se potreba za

usklađivanjem propisa u oblasti privatnog kolekcionarstva, pronalaženja novih izvora finansiranja i

promoiije kulturnog nasleđa. Poreske olakšice, krediti za ulaganje u razvoj (privatnih) muzeja i

drugi izvori finansiranja, kao što su donatorstva i evropski fondovi, predstavljaju samo neke od

mogućnosti za pribavljanje sredstava. Polazeći od situacije u kojoj se trenutno nalaze muzeji u

Vojvodini, kao kulturna dobra od nacionalnog značaja, ističe se neophodnost usklađivanja pravne

regulative u oblasti kulture (Zakon o kulturi, Zavod za zaštitu spomenika kulture, Zakon o

zadužbinama i fondacijama i brojne procedure i drugi prateći zakoni) uz koordinaciju javnog,

privatnog i društvenog sektora i definisanje uloge ministarstava koja su nadležna za oblast kulture i

kulturnog nasleđa.

 Na kraju, treba napomenuti da Sektor za turizam, u okviru Ministarstva ekonomije i

regionalnog razvoja i Turistička organizacija Srbije doprinose razvoju i promociji najvećeg broja

projekata iz oblasti kulture, kao i razvijanju svesti o njihovom postojanju i značaju. Najznačajniji

projekat, najavljen za 14. decembar 2009. godine, je otvaranje Vizitorskog centra Carske palate

Sirmijuma u Sremskoj Mitrovici. Objekat je od velike istorijske i kulturne važnosti, jer su njegovom

izgradnjom zaštićeni ostaci Carske palate iz 3. i 4. veka. Arhitektonsko rešenje je prilagođeno

obliku lokaliteta, a posetioci će imati jedinstvenu priliku da posete lokalitet i sagledaju ostatke

palate i mozaike. Otvaranje Vizitorskog centra Sirmijum svojom ponudom treba da privuče

posetioce i time aktivira lokalnu regiju kako bi celokupna postojeća kulturna ponuda u Vojvodini

dobila nove sadržaje. To je sa aspekta kulture, turizma i ekonomije od izuzetne važnosti za Srbiju i

Vojvodinu kao regiju.

 Treba imati u vidu činjenicu da muzeji i muzejski prostori žive onoliko koliko uvažavamo

njihov potencijal i koliko kreativnosti i invencije iskazujemo u predstavljanju kulturnog blaga koje,

na taj način, postaje deo sadašnjeg vremena i osnov za budućnost. Stoga, podsticanje ekonomske

održivosti kulturne baštine počiva na obezbeđenju adekvatnih uslova i pretpostavki za dugoročni

održivi razvoj kulturnog sektora. Razvoj preduzetništva u kreativnim industrijama i različiti oblici

 23

podrške ne treba da budu zasnovani isključivo na ekonomskim argumentima. Aktivna uloga države

treba da se ogleda u mogućnostima stvaranja uslova u kome će njene kulturne specifičnosti,

ambijentalne, etnografske i umetničke vrednosti i izgrađene atraktivnosti postati vidljive i

prepoznatljive. U tom smislu, državna pomoć se treba tražiti za predstavljanje ovih postavki

domaćoj i stranoj javnosti.

mr Hristina Mihić, prof. Visoke ekonomske škole u Novom Sadu

PRIMER IZRADE BIZNIS PLANA PRIVATNOG MUZEJA

 Da je ekonomska isplativost privatnih kolekcija moguća, dokazano je u pilot projektu koji

je sam konkretnom primeru Muzeja igračaka iz Sremske Kamenice uradila. Rezultati tog

istraživanja su pokazali da bi uz jednokratno ulaganje od 13.000 evra i pokrivanje početnih

režijskih troškova od 3.000 evra, izložena kolekcija bi već za oko šest meseci bila samoodrživa, a

sekundarni prihodi šire zajednice proračunati su na između 300.000 i 400.000 evra godišnje.

 Kada je reč o pravnoj regulativi, važno je istaći da većina kolekcionara predstavlja

predmete upotrebne, a ne velike umetničke vrednosti. Većina tih kolekcija nije sistematizovana, niti

ima prateću dokumentaciju za izlaganje. Na osnovu prethodnog razgovora, pre dve godine u

Vukovoj zadužbini, mogla bi se izdvojiti tri prisutna problema u ovoj oblasti - prostor, zatim način

upravljanja tim kolekcijama i obezbeđivanje finansijskih sredstava za prostor i kategorizaciju

predmeta. Bitno je uraditi i analizu finansijske održivosti promocije i pokazivanja, eksploatacije tih

kolekcija.

Uradili smo pilot-projekat, zapravo studiju izvodljivosti kolekcije igračaka iz Sremske Kamenice

gospodina Komnenića. Istraživanje je urađeno sa pretpostavkom mogućnosti da se njegova

kolekcija dečijih lutaka, vredna 130.000 evra, izloži u postojećem Muzeju Jovana Jovanovića

Zmaja u Sremskoj Kamenici, gde inače dolaze i naši i strani posetioci. U analizi strukture početnih

troškova došli smo do toga da je za investicione troškove potrebno od 10.000 do 13.000 evra za

izlaganje kolekcije od 3.000 predmeta. Tu smo uračunali i potrebna halogena svetla, video-bimove,

računare i programe za veb-prezentaciju...

Sve kolekcije bi trebalo uključiti u akcione turističke aranžmane, dakle imati ih kao jedan

aspekt turističkih paketa koji se nude i strancima i domaćim turistima.

Najveće garancije su same kolekcije. Zanimljivo bi bilo videti da li se kod ulaganja sredstava

države u oblast kulture, proverava kredibilitet pojedinaca i institucija u drugim oblastima? Drugim

rečima, postoji uvek izvesno nepoverenje i sa jedne i sa druge strane, i sa strane države, ali i

kolekcionara. Zato bi se moralo postupati sistemski. Trebalo bi uraditi studiju izvodljivosti za prve tri

godine za neke kolekcije koje bi se mapirale kao zanimljive, a potom proveriti i rejting tih

kolekcionara....

Smatra da je važno da se privatne kolekcije moraju razdvojiti po kritejijumima koji bi podrazumevali

da se vrednuju na osnovu samih predmeta, kao što su umetničke i na one koje se vrednuju

 24

konceptualno, zatim na one koje su sistematizovane i koje imaju valorizaciju njihove vrednosti, pa

na osnovu toga da se sagledaju mogućnosti privatnih kolekcija u Vojvodini.

Milica Vračarić, direktorka agencije za regionalni razvoj mailih i srednjih preduzeća, Alma Mons

d.o.o.

RAZVOJ PRIVATNIH KOLEKCIJA/MUZEJA U VOJVODINI - OSNOVA ZA MALI PORODIČNI

POSAO - INSTITUCIONALNI OKVIR ZA RAZVOJ PREDUZETNIŠTVA

 Tehnološki napredak i razvoj i liberalizacija tržišta kulturnih dobara doveli su, početkom 21.

veka, do stvaranja novih proizvoda i usluga koji u sve većoj meri transformišu strukturu privrede

savremnih razvijenih zemalja. Reč je o stalno rastućem segmentu globalnih ekonomija, kreativnim

odnosno kulturnim industrijama koje, između ostalog, karakteriše i eksplozivan razvoj malih

preduzetničkih biznisa u kulturi. Razvijene zemlje koje imaju dugogodišnje iskustvo u podsticanju

preduzetništva u svim sferama privrede, različitim ekonomskim merama ohrabruju i stimulišu

preduzetništvo u kulturi. Podaci govore da kulturne industrije postaju u mnogim razvijenim

zemljama najdinamičniji privredni segment.

 Ovaj tip preduzetništva karakteriše, sem neophodnih menadžerskih i preduzetničkih

sposobnosti, kreativnost i inovativnost u stvaranju proizvoda odnosno usluge na način kako to nije

karakteristično za druge sfere ekonomije; uz to, nekima od ovih preduzetničkih poduhvata primatni

motiv nije zarada odnosno profit. Upravo zbog koncepta na kojima se ovakvi poduhvati zasnivaju,

izražen društveni interes, nameće se neophodnost šire društvene podrške malim biznisima u

kulturi, međutim, ekonomski zakoni i ovom segmentu privrede nameću pravila koja se moraju

poštovati da bi mali biznisi našli svoje mesto i opstali u rastućoj konkurenciji.

 I za preduzetništvo u kulturi važi da će u izoštrenoj konkurenciji opstati ona preduzeća koja

budu u stanju da se prilagode novonastalim uslovima privredjivanja zahvaljujući, pre svega,

menadžerskim sposobnostima vlasnika i rukovodilaca. To ističe u prvi plan potrebu za stalnim

osvajanjem novih znanja i veština kroz organizovan sistem podrške sektoru preduzetništva u

smislu sofisticiranog konsaltinga. Transfer znanja i organizacionih veština je dragocen posebno za

mala preduzeća sa kraćim poslovnim iskustvom za koja bliže upoznavanje sa odredjenim temama

vezanim za upravljanje poslovanjem može doneti nove pristupe u planiranju i realizaciji poslovnih

poduhvata i postaviti kamen temeljac novom načinu preduzetničkog razmišljanja. U tom smislu za

preduzetnika je od suštinske važnosti informisanje o institucionalnoj infrastrukturi i uslugama koje

ona pruža sektoru MSPP, i to posebno upoznavanje na institucijama koje pružaju finansijsku

podršku poslovanju malih preduzeća.

Institucionalna infrastruktura

 U Srbiji postoji nekoliko Institucija javnog sektora koje nude različite oblike nefinansijske i

finansijske podrške sektoru MSPP, što se može videti na grafikonu:

 25

Ministarstvo ekonomije i

regionalnog razvoja

Subvencije, krediti preko

Fonda za razvoj

Fond za razvoj Srbije,

Fond za razvoj AP

Vojvodine,

Fond za razvoj

poljoprivrede AP

Vojvodine

Krediti

Garancijski fond AP

Vojvodine

Garancije za kredite

AOFI

Krediti, faktoring,

osiguranje

SIEPA

Bespovratna sredstva,

sufinansiranje troškova

Nacionalna služba za

zapošljavanje

Subvencije, usluge

Nacionalna agencija za

razvoj MSPP sa mrežom

regionalnih agencija i

centara

Usluge (informacije,

konsalting, obuke...),

bespovratna sredstva

Pokrajinski sekretarijat za

privredu

Sufinansiranje troškova,

usluge

 26

 Ministarstvo ekonomije i regionalnog razvoja je nadležno za uspostavljanje i sprovodjenje

politike podrške razvoju MSPP sektora, dok je u AP Vojvodini za implementaciju mera podrške sektoru

MSPP nadležan Pokrajinski sekretarijat za privredu.

 Vlada Republike Srbije kroz SIEPU obezbedjuje značajna bespovratna sredstva za MSP koje

se bave izvozom. Osim toga, značajnu podršku za unapredjenje konkurentnosti MSP na izvoznim

tržištima, kroz kreditiranje, otkup potraživanja i osiguranje ino potraživanja pruža AOFI.

 Različiti vidovi finansijske podrške u vidu kredita i podsticajnih sredstava ostvaruju se putem

fondova: Fond za razvoj Srbije, Fond za razvoj AP Vojvodine, Fond za razvoj poljoprivrede AP

Vojvodine, kao i putem Ministarstva poljoprivrede, šumarstva i vodoprivrede, Pokrajinskog

sekretarijata za privredu i Pokrajinskog sekretarijata za poljoprivredu. Finansijku podršku kroz

izdavanje garancija za obezbedjenje kredita za preduzetnike iz Vojvodine može se dobiti od

Garancijskog fonda AP Vojvodine.

 Suština nefinansijske pomoći ogleda se u besplatnim konsalting uslugama, mentoringu,

obukama i specijalističkim seminarima, pomoći oko izrade poslovnih planova i slično. Predstavnici

MSPP ovaj vid podrške mogu da ostvare preko Nacionalne agencije za regionalni razvoj i mreže

regionalnih agencija i centara širom Srbije, kao i Nacionalne službe za zapošljavanje koja, uz

nefinansijsku podršku, pruža i različite vidove subvencija ze zapošljavanje.

Finansiranje malih biznisa i poslovno planiranje

 Praksa je pokazala da je, uz dostupnost informacija i konsaltinga u oblasti preduzetništva,

za započinjanje malog preduzetničkog poduhvata i njegov kasniji razvoj najvažnija raspoloživost

finansijskih sredstava za kupovinu i opremu poslovnog prostora, nabavku osnovnih sredstava za

rad i plaćanje radne snage. Uz bankarski sektor koji finansira preduzetništvo putem kredita koji su

bazirani na tržišnim uslovima u pogledu visine kamate i rokova otplate, država je, u poslednjih

nekoliko godina, omogućila razvoj javnih fondova koji podstiču razvoj preduzetništva kreditnim i

garancijiskim linijama pod veoma povoljnim uslovima.

 Fond za razvoj Republike Srbije (www.fondzarazvoj.gov.rs), Fond za razvoj AP Vojvodine

(www.vdf.org.rs), Fond za razvoj poljoprivrede AP Vojvodine (www.fondpolj.vojvodine.gov.rs), i

Garancijski fond AP Vojvodine (www.garfondapv.org.rs), su razvili brojne kreditne/garancijske linije

za finansiranje započinjanja posla i prvih 3 godine poslovanja, za finansiranje razvojnih planova

postojećih preduzetnika, za poljoprivrednike i registrovana poljoprivredna gazdinstva, kao i

garancije za posebne vidove preduzetništva kao što je npr. žensko preduzetništvo.

 Ove institucije su slobodne da, u skladu sa svojom poslovnom politikom, kreiraju uslove

pojedinih kreditnih linija; preduzetnici se sa uslovima kredita/garancija upoznaju kroz konkurse koje

ove institucije objavljuju i, ukoliko su uslovi priihvatljivi, preduzetnici pripremaju i podnose zahteve

za korišćenje kredita/garancija ovim institucijama. Uz zahtev se, uz dokumentaciju predviđenu

uslovima konkursa, po pravilu, dostavlja i poslovni plan. Ovaj dokument u suštini predstavlja

razrađenu i finansijski iskazanu poslovnu ideju i mora biti izrađen, u većini slučajeva, po

 27

metodologiji institucije koja odobrava kredit/garanciju. Struktura poslovnih planova je uglavnom

slična i sadrži sledeće elemente:

• Rezime

• Analiza razvojnih mogućnosti i sposobnosti investitora

• Analiza tržišta prodaje

• Analiza tržišta nabavke

• Tehničko – tehnološka analiza

• Analiza lokacije

• Zaštita čovekove okoline i zaštita na radu

• Organizacioni aspekti

• Dinamika realizacije investicije

• Finansijska analiza

• Ocena projekta (tržišno – finansijska)

• Društveno – ekonomska ocena

• Zaključna ocena

 Poslovni plan je veoma važan dokument, on predstavlja ličnu kartu biznisa i od toga kako je

izrađen, zavisi i stav finansijske institucije tome da li će ga finansijski podržati. Poslovni plan se

radi timski, u saradnji sa stručnjacima za poslovno planiranje, a pomoć u izradi može pružiti i

regionalana agencija koja se bavi pružanjem nefinansijskih usluga malim i srednjim preduzećima i

preduzetnicima.

Branislav Savić, Asocijacija kreativna mreža, Beograd

PRIVATNI MUZEJI: OD HOBIJA DO ODRŽIVOG POSLA - NEKE PRETPOSTAVKE

 Značaj teme: Ne samo za najrazvijenije ekonomije (SAD, Japan, EU) već i za zemlje

u razvoju, kreativna ekonomija uključujući tu i kreativnu industriju postaje sve važnija opcija u

razmatranju strategija razvoja. O tome svedoči između ostalog Izveštaj UN o kreativnoj ekonomiji

2008.8

 U okviru kreativnih industrija privatne kolekcije umetničkih i retkih predmeta (zbirke,

„muzeji“) predstavljaju zanimljivu nišu, čiji je razvoj kod nas u samom začetku, a osnovni resursi

(same kolekcije i entuzijazam njihovih vlasnika) su već raspoloživi.

U daljem tekstu se sažeto ispituju neke pretpostavke ili uslovi razvoja.

 Lične karakteristike osnivača i primarni značaj doživljaja: veoma važno da li

određeni kolekcionar, sam ili uz pomoć članova porodice ili saradnika može (snagom svoje ličnosti,

zalaganjem, entuzijazmom, šarmom) da privuče ljude kao da je svaki dan Noć Muzeja i da li je

8 www.unctad.org/en/docs/ditc20082cer_en.pdf

 28

uopšte spreman da prima posetioce u vidu privatnog biznisa. Jedna od definicija kreativne

ekonomije je da je to ekonomija doživljaja, naime da ona ljudima prodaje doživljaj više nego sam

objektivnu uslugu ili proizvod. U tom slučaju, čak i ako objektivno vaša kolekcija nema izuzetno

veliku vrednost, ali ima visok stepen doživljaja, ima svoj šarm, i ako je vlasnik ili neki od njegovih

članova porodice, sposoban da predstave kolekciju, onda ona znatno dobija na vrednosti za

posetioce.

 Kvalitet i diverzifikacija ponude je važna za ekonomsku održivost. Ekonomske

mogućnosti koje stoje pred privatnim kolekcionarima u smislu ekonomske održivosti su pre svega

kvalitet same kolekcije a zatim diverzifikacija ponude, sa ciljem da se zaradi što više, i da posao

opstane. Neki osnovni oblici su:

• Ulaznica, katalog, razglednica

• Artefakti (raznih veličina cena - i mikro)

• Kafe (ponuda pića i jela)

• Za zanatske muzeje: demonstracija veštine... Proba veštine....

• Obuka u veštinama... Trening kao ponuda

 Dakle nema univerzalnih rešenja, u nekim slučajevima ono što može doneti novac ne

mora da važi u u drugom, gde bi ste mogli da zarađujete npr. od demonstracije veštine, edukacije,

obuke, što je npr. pogodno za kolekcije koje su u vezi sa zanatstvom.

U nekim slučajevima je kolekcija zapravo dodatak uz drugu osnovnu ponudu koja je ugostiteljstvo

(kolekcija kao atrakcija restorana ili pansiona).

 Pravne forme koje stoje na raspolaganju za osnivanje „privatnih muzeja“ sada su

sledeće: 1. Radnja/preduzetnik 2. Preduzeće (doo) 3. Zadruga 4. Udruženje 5. Fondacija 6. Zakon

o kulturi predviđa mogućnost formiranja privatnog muzeja ali nije jasno da li je toi još jedna,

posebna pravna forma, ili samo specijalna odrednica, status po ovom Zakonu dok i dalje

registraciju treba obaviti prema drugim propisima i u jednom od pomenutih oblika (ali je jasno da

takav status je dosta teško postići i nije neophodno ka tome težiti, sem u veoma specifičnim

slučajevima, posebno kod zbirki veoma velike umetničke odnos kulturne vrednosti). Prednosti i

nedostaci pojedinih formi treba da se posmatraju sa stanovišta kompleksnosti osnivanja i vođenja

(i potrebnog nivoa znanja preduzetnika) a još više mogućnosti dobijanja podrške, oporezivanja,

mogućnosti ubiranja profita i jasnog vlasništva i nasleđivanja.

 Povezivanje i umrežavanje. Postoji trend formiranja turističkih klastera (npr. Kraljevski

odmor, Sremski, Dunavski- ISTAR 21....) pa bi bilo korisno da se privatni muzeji uključe u takve

inicijative. Jedna druga mogućnost je stvaranje Asocijacija (mreže) privatnih muzeja, bilo kao

klastera ili za početak manje ambiciozno prosto udruženja jednakih (klaster zahteva ulazak

najmanje 9 preduzeća ili preduzetnika, kao i najmanje 3 institucija podrške, od kojih bar 2 moraju

biti fakulteti ili instituti). Ovo udruženje može biti i direktna pravna forma rada za one koji ne žele da

registruju ništa sami (ukoliko grupa kolekcionara mođe da se dogovori o takvoj formi rada koja

dosta podseća na zadrugu i ako se mogu rešiti teškoće doslocirane naplate itd).

 29

 Unutra klastera ali i nezavisno od njih jedan oblik povezivanja je u kreiranju turističkih

ruta. U tom konceptu je opšta odnosno ukupna ili zbirna atraktivnost neke sredine ili ture

veoma bitna. U tom smislu, izgleda da se može kao za sada nedovoljno uspešna oceniti akcija

povodom kikindskog mamuta, gde imate situaciju da je dosta sredstva u to uloženo, ali se nisu do

sada u znatnijoj meri vratila iz razloga što Kikinda nije na turistički razvijenoj trasi i nema ili nije

uspelo kreiranje drugih turističkih atrakcija. Međutim to je dinamička kategorija i može se

napredovati između ostalog baš uključenjem i ovog tipa atrakacija kao što su privatne zbirke.

 U svakom slučaju bitno je povezivanje B2B (business to business) sa turističkim

agencijama u dovođenju turista ali i drugi lokalni činioci mogu biti faktor upućivanja na ove

kolekcije.

 Javno - privatno partnerstvo: Prostor za izlaganje je veliki problem za mnoge zbirke:

jedan deo rešenja mogu biti ART Centri ili art inkubatora, gde su na jednom mestu, prostoru, koji

u prinicpu obezbeđuje opština koncentrisane razne komercijalne delatnosti kulture i usluga kao što

su galerije, muzej, restorani , knjižare i slično (primer iz Moskve, Vinzavod). Kroz model Javno-

privatno-civilnog partnerstva (dodaje se i civilno zbog mogućnosti da u tome učestvuju i

organizacije iz tog domena), uz poželjnu transparentnost ulaganja i dobiti može se ostvariti javna

dobit u vidu: zaposlenosti, porasta opšte turističke atraktivnosti, poreski prihodi, pri tome su tipična

javna ulaganja: ustupanje prostora (povoljan zakup ili u nekim slučajevima i besplatno), subvencija

za početak rada (NSZ) i kredit za start, kreiranje zajedničke turističke signalizacije i često dela

promotivnih materijala, obuka.

 Sem što bi jedna zbirka mogla biti u prostoru sa drugim kulturnim i uslužnim

delatnostima, tamo gde eventualno ima više zbirki u jednom mestu, u ovim prostorima bi se

moglo smestiti više kolekcionara i na taj način bi smo dobili neku vrstu specijalizovanog muzejskog

inkubatora.

 Finansiranje početka rada: U pogledu finansiranja od velikog je značaja za

kolekcionare da se registruju na način koji će im obezbediti da budu prepoznati od strane fondova

koji pomažu početak biznisa. Možda bi rešenje donela novi fond ili nova linija u sklopu nekog

postojećeg fonda koji bi imao ljude obučene da rade na nov način koji bi prepoznavao i ovakve

interesente kao što su privatni kolekcionari. Dakle trebali bi smo imati prilagođene linije za privatne

kolekcije/muzeje ali to zahteva i izmene u politici kreditiranja koju obavlja recimo Fond za razvoj

Srbije. Uobičajeni kriterijumi obezbeđivanja sredstava (hipoteka, garancija banke) trebalo bi da

budu ublaženi ili zamenjeni garancijom samog Fonda za razvoj koji sada se bavi i izdavanjem

garancija. Takođe, koliko nam je poznato udruženja do sada nisu mogla dobiti kredite ni od koga,

što sužava dijapazon pomenutih pravnih formi. Treba sagledati i mogućnosti Fond za razvoj

Vojvodine i Garantnog fonda Vojvodine, grant sredstva sektora za turizam u MERR, NSZ

subvencije za samozapošljavanje nezaposlenih i lokalne (opštinske) grantove i kredite tamo gde

ih ima. Za vrednije kolekcije i izuzetne atrakcije mogu se ispitati opcije vlasničkih ulaganja pre

svega tzv. „Biznis anđela“ iz zemlje i dijaspore.

 30

 Vidovi podrške i kako ih pokrenuti: u formiranju podrške u idealnom slučaju bi

učestvovao jedan projektni tim ali i postojeće instutucije podrške (MSP agencije, NSZ

preduzetnički centri) u kombinaciji. Po nama takav projekat bi se mogao zvati “Otvoreni inkubator

privatnih muzeja /zbirki” u uključiti:

• Mapiranje inicijativa (otvoreni poziv)

• Provera izvodljivosti

• Obuka i (samo)učenje ...sredstva kao što su na primer: priručnik za vođenje pansiona GTZ i

prilagođeni paket preduzetničkog (CEFE) treninga

• Biznis plan

• Umrežavanje i povezivanje

• Marketing –kreiranje zajedničkih alata i kanala

• Evaluacija i korekcija tokom projekta

 Sem ovog specifičnog paketa / program nefinansijske podrške bilo bi uključeno i

 • usmeravanje na izvore sredstava za početak rada (NSZ i start ap kredite).

 Kontakt, informacije: Kreativna Mreža je zainteresovana za partnerstvo sa drugim

organizacijama u pripremi i realizaciji projekata u ovoj oblasti. U perspektivi trudićemo se da

smestimo relevantne informacije na veb sajt organizacije www.kreativna.mreza.org kao i drugi sajt

koji se zove kreativna ekonomija www.kreativna-ekonomija.com

prof. dr Dragan Bulatović, šef Katedre za muzeologiju na Filozofskom fakultetu u Beogradu

INDIVIDUALIZACIJA BAŠTINJENJA KAO OSNOV PODIZANJA EKONOMSKOG RESURSA

0. Pretpostavke: Kako je baština resurs?

Baština / patrimonium je neotuđivo pravo i obaveza nasleđivanja, održanja i unapređenja

poseda (od materijanog, duhovnog, institucionalnog, genetskog), te u tom smislu mora da bude

konstitutivni deo strategije uređenja države. Baština kao ekonomski resurs uslovljava ekonomsku

strategiju održanja i razvoja, a kao duhovni resurs uslovljava strategiju obrazovanja, nauke i

presudno utiče na stvaranje opšteg sistema vrednosti u društvenoj zajednici.

 Trošenje zajedničkog resursa patrimonuima univerzalno je pravo i osnov međusobnog

uvažavanja. Iz njega proističe sistem vrednosti koji “baštinu vidi kao javno dobro”. Parimoniumsko

pravo omogućava da se iz ličnog nasleđa izvodi i zajedničko, pojavom nacionalnih zajednica, ili da

se lično izgubi, pojavom totalitarnih zajednica.

0.1 Muzej / baština / nacionalni trezor

 Za očuvanje sistema vrednosti na kojima nastaju savremene nacionalne zajednice,

osnivane su u poslednjih dva veka nacionalne institucije. Nacionalni trezor se u tom sistemu

pojavljuje kao institucija koja utvrđuje standardno delovanje u očuvanju patrimoniumskih vrednosti.

Preovlađujući oblik za ostvarenje tih funkcija su muzeji i instituti-zavodi za zaštitu baštine kao

 31

ustanove za očuvanje nacionalnog patrimonijumskog trezora. Ovu dvovekovnu tradiciju dovode u

pitanje socijalne, ekonomske, političke, ideološke promene na kraju dvadesetog veka. Njima

odgovarajuće objašnjenje daje i drugačije naučno objašnjenje, nov način, postmoderan,

razumevanja sveta, pa i patrimonijumskih vrednosti. Upravo on nameće novu patrimonijumsku

paradigmu, model, način delovanja, koji se, slično nazivu za (uslovno-delimično) “nov“ filozofski

pristup – “postmoderan“, može obuhvatiti nazivom tranzicijski model baštinjenja. I jedan i drugi

model počivaju na razumevanju države kao zajednice koja počiva na “društvenom ugovoru“

(dakako o najboljem mogućem, idealnom, društvu, što je inače u osnovi svakog modelovanja). U

ovom smislu moramo da razlikujemo (I) obaveze uređenog duštva, od (II) socijalne prakse.

 Obaveze su:

1. Regulativa koja uređuje procese baštinjenja polazeći od sistema vrednosti u kome su javna

dobra jedinstveno definisana / sistem opštih socijalnih vrednosti i presudna uloga instituta

patrimoniuma u tom sistemu (pravna zaštita)

2. registar nacionalnog blaga (trezorski tezaurus)

3. definisanje nacionalnog trezora (preventivna zaštita)

4. edukacija za baštinjenje (bazični /obavezna socijano-budžetski podržana, eksploatacijska:

unapređeno korišćenje radi zadovoljenja individualizovanih potreba: razvijeni oblici stručnog

obrazovanja, kultura, zabava, socijalni programi adaptacije, održivi razvoj u funkciji baštinjenja,

turistiška eksploatacija).

Ad 1 Jedinstvena je: bez obzira ko je vlasnik dobara sa baštinskim svojstvima, reguliše

se imenovanje i procesi baštinjenja. Standardizacijom baštinske delatnosti uređuju se pravni,

tehnički i eksploatacijski aspekti baštinjenja bez obzira na titulara (država, privatnik, lična baština).

Ad 2 Iz jedinstvene definice javnog dobra, te standardizacije baštinske delatnosti,

proizilazi potreba stvaranja registra nacionalne baštine (trezor po standardima državnog trezora).

Nacionalni registar podrazumeva kategorizaciju javnog (baštinskog) dobra, pa sve što nije u

statusu državnog trezora stoji u registru baštine kao potvrda i opravdanje kategorizacije, odnosno

stoji kao sastavni deo sistema vrednovanja.

Ad 3 Baštinjenje je proces, baština ili živi ili je zaboravljena, a kultura je nenasledna, tj

nema je bez obrazovanja. Značajnu ulogu ima kultura nasleđivanja, tj individualna, tzv privatna

baština, odnosi (običajni, edukativni) procesi prenošenja patrimoniumskog prava. Kulturne potreba

teško mogu proizaći iz neobrazovanja.

1. Tranzicijski modeli

 Tranziciju kao «trajno prolaznu» nepogodnost prati opšta strategija zaborava, kao bitna

karakteristika liberalne ekonomije. Kada se udruže mogu biti trajna slabost društva koje bi da se

menja ali ne zna zašto. Zbog toga bi bilo važno utvrditi strategiju očuvanja individualnosti, te prava

na nezaboravljanje. Samo očuvanje privatnog identiteta može omogućiti konstituisanje

zajedničkog, a individualne inicijative okupiti oko zajedničkog interesa. Zbog toga ćemo više pažnje

već sada posvetiti ulozi privatnosti u stvaranju javnog dobra, sa jedne strane i privatnoj kulturnoj

inicijativi, sa druge strane.

 32

1.1 Paradoksi tranzicije

 Svest o baštinskim vrednostima već je opšti kriterijum “kvalitetnog života” u tako zvanom

razvijenom svetu. Upravo će gosti iz tog sveta lokalnoj sredini zameriti što je starina prepuštena

propadanju ili devastiranju, što se gubi identitet mesta i što se narušavaju kulturni krajolici, što se

devastiraju prirodne retkosti. Dakle, teško je zamisliti da novi vlasnik zemljišnih parcela, došavši iz

nekog sveta, traži devastaciju prirode i nasleđa. Pre će biti da se proces neumerenog razvoja

industrijskog turizma i drugih investicionih ekspanzija na čijem udaru su prirodnine, ipak odvija

poraznom brzinom u saučesništvu nas samih. Najmanje dva razloga stoje iza toga. Sa jedne

strane neumitnost ekonomskih razloga koji pomračuju pamćenje individualnih vlasnika nekretnina i

teraju ih u diktirane prodaje očevine, a sa druge strane interesi novih investitora pred kojima

korupcijska rešenja preživljavaju svako predupređenje i sve sankcije. Otud i paradoks da iz sveta

stižu milosrdne donacije u vidu edukacije o važnosti naše đedovine za nas same.

2. Socijalna praksa

 Državna regulativa, osim što odgovara dostignutim opštim konvencijama pravednog

društva, mora da počiva na visokom stepenu sopstvenog iskustva. Regulativa u kojoj se lako

individualizuju proklamovane vrednosti lakše se prisvaja i poštuje. Svaka praksa baštinjenja zavisi

od regulative i u tom smislu se smatra standardizovanom ili ne.

 Kada je standardizovana potpuno je nevažno ko je titular i gde se institucionalno odvija,

budući da baština predstavlja javno dobro te se ne može pominjati problem njene dostupnosti.

Zapravo moraju da se poštuju ista, ne samo proklamovana nego i uređena pravila dostupnosti u

jednom društvu. Šta ovo u praksi treba da znači:

 Država donosi kriterijuma, propisuje postupke valorizacije, utvrđuje i proglašava

kategorisane nosioce baštinskih vrednosti, a vlasnik preduzima standardne poslove za

sprovođenje zaštite. Troškovi standardnih postupaka padaju na teret fondova prema proglašenim

kategorijama: 0 i 1. (izuzetne važnosti) kategorija državnih, 2. (velike važnosti) regionalnih, 3. i

ostalih (kulturna dobra) lokalnih, a tzv. “prethodne zaštite”, takođe na državne, ragionalne ili

lokalne fondove u statusu “vanrednih sredstava”.

 Troškovi jedinstvene brige, tzv “preventivna zaštita” proglašenih dobara poduprta su na isti

način.

 Troškovi informisanja o kategorisanim dobrima, načunu trezoriranja i dostupnost podataka

o vrednostima dobara podupiru se u jedinstvenom sistemu na isti način.

 Upravo u toj strukturi jasno je da nije racionalno osnivati posebne ustanove da bi se

sprovodile standardne mere baštinjenja, bile one državne ili privatne.

 Isto tako je jasno da vlasnici dobara koja imaju svojstva baštine moraju na standardan

način da pristupe valorizaciji, registru i kategorizaciji.

 Državne službe moraju da servisiraju postupke utvrđivanja mera “prethodne zaštite”.

 Svaki vlasnik ima pravo da predstavlja svoju imovinu kao baštinu samo ako je poštovao

postupke imenovanja, tj obavio valorizaciju i, po potrebi, kategorizaciju i upis u registar. Za svaki

 33

stanadardno sproveden postupak u domenu zaštite i eksploatacije baštine ima pravo na dotaciju ili

participaciju zajednice.

 Svaki vlasnik proglašenog kulturnog dobra ima pravo na standardno korišćenje, pa i

ekonomsku eksploataciju imena (dobro, kolekcija dobara, zbirka, muzej, materijalna i duhovna

baština ...).

3. Prednosti i slabosti privatne inicijative u sadašnjem stanju “uređenosti”

3.0 Pretpostavke: Strategija intersektorske saradnje:

 ULOGA DRŽAVE – gazdovanje, pravna regulativa, strategije razvoja, posebno prostornog

planiranja i regionalnog razvoja sa integracijama.

ULOGA EKONOMIJE: globalno, tj odnos ekonomije profita i ekonomije blagostanja, tj sektora

profita i ne preofitnog, pa onda tretirati u okviru potom održivog razvoja obrazovanje, nauku,

kulturu kao resurse isto kako se čovekov organizam – zdravlje, fizički i mentalno, tretira kao

resurs, potom baštinu kao resurs, e tek na tim uvaženim osnovama tretirati profitni kulturni

turizam,

 ULOGA NAUKE (bez čije snage bi samo prepisivali tuđe modele, što ne mora da bude

loše ali jeste zavisnički, tj uvek bi morali da imamo neki broj naših koji bi bili kadri (znanjem i

moralom - nepodmitljivi) da procene koji model nije loš za preuzimanje, a sa druge strane da

imamo obrazovane i naučno kadre da primene, adaptiraju i unaprede modele baštinjenja (i u

zaštiti, tj čistim aplikacijama nauke i tehnologije, i u filozofiji baštinjenja, njegovom smislu i

socijalnom opravdanju, njegovom vlasništvu, tj javnosti i privatnosti baštinskih trezora, pa onda i

obrazovanju na takvoj filozofiji. Postoji opasnost da se stvori izraziti elitizam na prednosti vlasnika

istine, ispravnosti i korisnika, izvršilaca?

 3.1. Tako zvana “mala regulisanost” u dobro uređenim (implicira jedinstvenu strategiju)

društvima daje otvorene mogućnosti samoinicijativi i u oblasti baštinjenja. Ako je strateško

opredeljenje zajednice: društvo znanja (implicira standardno profesionalno delovanje) koje počiva

na baštinjenju (iskustvu) pamćenja, onda je eksploatacija, i edukativna i kulturno-turistička,

strateški interes. Ako je tako onda to podrazumeva standardnu participaciju svih učesnika, tj samo

ako je strateška investicija negovanje pamćenja, onda je kulturni turizam ozbiljan resurs. Ozbiljan

je ovde sinonim za realnost ekonomije razmene duhovnih vrednosti. Ova razmena pokreće sasvim

određenu i namensku materijalnu razmenu, kao što i podstiče revitalizaciju materijalne proizvodnje

koja je u funkciji održanja pamćenja i njegovog korišćenja za unapređenje tradicijske ali i

savremene proizvodnje. Šta više za inovacije, jer one dolaze uvek na dobrom razumevanju ranijih,

naravno dobrih, uspešnih rešenja, pa i dobrom poznavanju starih zabluda, što je sve zajedno

zadno nasleđe koje se u inovacijama baštini kao dragocen resurs.

 3.2 Ako izostane strategija integralnog projektovanja, onda su svi modeli turističke

ekspanzije zapravo opasnost po baštinu kao resusr. Osnov ranjivosti se iskazuje u tom odvajanju

njenog materijalnog dela od njenog materijalnog sadržaja. Na zalost najčešći rezultat interventne

arheološke zaštite ugroženih lokaliteta na mestima novogradnje, završava se izmeštanjem

 34

pokretnih materijalnih svedoka neke stare kulture u muzej i belezenjem zapisa i slika o njenom

mentalnom sadržaju u naučnim spisima. Tako se baština raspolućuje i u svojoj šizofreniji nikada

više nema šansu da učestvuje u aktivnom životu, u trasiranju, po pravilu neizvesne budućnosti za

savremenike čije naslage iskustva su sve tanje, a baštinski oslonci sve skriveniji. U ekspanzivnim

programima turističkog investiranja u izmenu prirodnih konfiguracija, npr u izgradnji “akvalenda”,

umska baština ostaje bez svoga tela. U tom trenutku ono što je zapaćeno, a nema telo, stoji pred

opasnošću da se useli u neko ordinirajuće telo. Ta otvorena mogućnost vampirisanja, ne retko se

završava u izmišljanju tradicije. Postoje stereotipi o nasleđu, poreklu, pa se bestelesna baština

ugurava u novomitska (simbioze srednjovekovskih predstava i savremenih imidža) tela ili se

poznati (“etnografski”) korpusi napumpavaju dezavuisanom duhovnošću.

 3.3. Zbog svojevrsne zastarelost muzeja kao institucije, ili bar njene nedostatnost za

održanje i rasprostranjenje baštinskih vrednosti, javlja se objektivna potreba za stvaranjem

institucija žive baštine. Zato nijedna privatna kolekcionarska, muzejska ili baštinska inicijativa mora

neće biti dugoveka ako ne počiva na strategiji aktivnog delovanja koje počiva na edukativnosti

sopstvenog rada kao demonstriranja sačuvane baštine. Onaj drugi deo, dakako dragocen,

ekonomski tada ima svoj trajni smisao postojanja. Onda se može računati da na takvim imanjima

svoju praktičnu edukaciju dobijaju učenici ugostiteljstva, turizma, marketinga, studenti kulturologije,

koliko i pitomci obaveznog obrazovanja.

Marija Dondur, vlasnik spomeničke zbirke Imanja Vizić

PRILOG DISKUSIJI OKRUGLOG STOLA – RAZVOJ PRIVATNIH KOLEKCIJA/MUZEJA U

VOJVODINI

 Zbirke na imanju Vizic zajedno sa kompleksom gradjevinskih objekata salaša gradjenog

1990.godine imaju status spomenika kulture od velikog značaja (osd1974.odn.1991.godine).

Raznovrsne zbirke, manje ili vise kompletirane, predstavljaju porodicno nasledje sakupljeno prema

licnim afinitetima članova porodice tokom skoro dva veka (18-20.vek). I gradjevinski objekti, kao i

predmeti iz zbirki, sačuvani su u izvornom obliku, a tokom godina obnavljani su po pravilima

konzervatorske struke uglavnom ličnim sredstvima vlasnika. Pojedine zbirke (npr. umetničkih dela i

predmeta i deo etnološke zbirke) su katalogizovane i opisane od strane stručnjaka Zavoda za za

zaštitu spomenika kulture ali nisu valorizovane.

 Status ove porodične zbike, sem spomeničkog svojstva, nije regulisan u skladu sa novim

propisima, pa samim tim, nema ni stalnih izvora finansiranja njihove obnove i zaštite.

 Na osnovu izloženog, zalažem se za utvrdjivanje:

-pravnih pretpostavki i modaliteta za organizovanje fizičkih lica-vlasnika privatnih

zbirki/muzeja, u skladu sa novim propisima

 35

-izvora sredstava za realizovanje aktivnosti/programa privatnih zbirki (troškovi adekvatnog

smeštaja, održavanja, konzervacije, tekući troškovi i troškovi specifičnih zahteva pojedinih

zbirki)

- valorizacije i kategorizacije predmeta u zbirkama i zbirki u celini.

 Predlazem da se polazeći od navedenih potreba, a imajući u vidu pozitivna iskustva u

zemlji i inostranstvu, obrazuje stručno -savetodavno telo-Savet.

 Obrazlazem ovaj predlog imajući u vidu potrebu da se sa jednog mesta koordinirano pruži

stručna pomoć vlasnicima zbirki, koji su do sada bili prepušteni sopstvenom snalaženju i umeću,

kao i da se izvrši sučeljavanje i uskladjivanje pojedinačnih i opštih interesa u ovoj oblasti.

 Savet moze da se obrazuje pri vladinom ili nevladinom sektoru.

 Zadatak saveta bi mogao da bude da obezbedi stručnu podršku vlasnicima zbirki na

očuvanju i prezentaciji zbirki kroz:

-utvrdjivanje pravnih i finansijskih pretpostavki za organizovanje i delovanje zbirki/muzeja

-iznalaženje modaliteta za medjusobnu saradnju vlasnika zbirki i uključivanje u kulturološke

i privredne tokove

-predlaganje programa bilateralne i multilateralne saradnje privatnih muzeja/zbirki, a prema

različitim kriterijuma

-koordiniranje i razvoj saradnje privatnih muzeja/zbirki na regionalnom, nacionalnom nivou i

u širim okvirima

-iniciranje donošenja podsticajnih mera za preduzetnistvo u ovoj oblasti.

Miroslav Keveždi, Zavod za kulturu vojvođanskih Rusina

PRIVATNE MUZEJSKE ZBIRKE RUSINA U VOJVODINI

 Rusini u Vojvodini su jedna od nacionalnih zajednica koja već više vekova svojim radom

kultiviše Vojvodinu, istovremeno se prilagođavajući njenom uticaju koji podrazumeva razvoj

suživota sa drugim nacionalnim zajednicama, razvoj poljoprivrede, stanovanja, zanatstva,

odevanja i drugih kulturnih dimenzija.

 Zvaničan početak naseljavanja Rusina na prostore današnje Srbije je 17. januar 1751.

godine. Toga dana je potpisan ugovor kojim tadašnja Habsburška monarhija Rusinima iz gornjih

krajeva tadašnje Ugarske dozvoljava naseljavanje komorske puste Veliki Krstur, čime je, i

službeno, počelo formiranje prvog - i danas najvećeg rusinskog mesta na ovim prostorima -

Ruskog Krstura - a zatim i ostalih mesta gde žive Rusini u Vojvodini i Srbiji.1

1 Русини у Србији – информатор (2009) Нови Сад: НИУ Руске слово, Завод за културу војвођанских
Русина и Национални савет русинске националне мањине.
2 Ђурђев, С. Бранислав и остали (2006) Становништво и домаћинства Србије према попису 2002.
године (ур. Горан Панев). Београд: Републички Завод за статистику, Институт друштвених наука,
Друштво демографа Србије.
3 Музејска збирка Руски Крстур 1976 (1976) Руски Крстур: НИУ Руске слово.

 36

 Godine 1848. rusinska zajednica je brojala 8.500 ljudi. Po Popisu iz 1971. godine u

Jugoslaviji je živelo 24.640 Rusina, od toga u Vojvodini 20.109. Po Popisu iz 2002. godine u Srbiji

živi 15.905 Rusina, uglavnom koncentrisanih u Vojvodini, i to opet najvećim delom u Bačkoj i

Sremu. Raspoređeni su u opštinama Kula (Ruski Krstur i Kula), Vrbas (Vrbas i Kucura), Žabalj

(Đurđevo i Gospođinci), Novi Sad (Novi Sad), Šid (Šid, Berkasovo, Bikić, Bačinci), Sremska

Mitrovica (Sremska Mitrovica), Bačka Topola (Novo Orahovo), Subotica (Subotica).2

 Rusini imaju ustanovljeno obrazovanje na svim nivoima, od predškolskog do visokog. Prva

škola u Ruskom Krsturu osnovana je 1753. godine. Kao centralne školske ustanove prepoznaju se

osnovna škola i gimnazija „Petro Kuzmяk“ u Ruskom Krsturu i Katedra za rusinski jezik i

književnost na Filozofskom Fakultetu u Novom Sadu, s tim da se elementi nacionalne kulture i

jezika izučavaju i u drugim osnovnim školama (Vrbas, Đurđevo, Kucura,...).

 U Ruskom Krsturu deluje Dom kulture i Rusinski Nacionalni Teatar „Petro Riznič Dяdя“. Za

rusinsku kulturu značajna su i udruženja tj. društva koja se bave kulturom i umetnošću. Ova

društva nalaze se u Šidu, Vrbasu, Novom Sadu, Novom Orahovu, Subotici, Kuli, Kucuri, Đurđevu i

Sremskoj Mitrovici. Kategorije kulture obuhvaćene aktivnostima ovih društava su posvećene

očuvanju narodne tradicije u vidu igre, muzike i pesme dok se savremeniji sadržaji ogledaju u

scenskoj/pozorišnoj, likovnoj i literarnoj delatnosti.

 Verska pripadnost Rusina je uglavnom grko-katolička. Prva parohija osnovana je u Ruskom

Krsturu 1751. godine, 1765. godine osnovana je parohija u Kucuri, a 1783. godine u Novom Sadu.

Sada je zajednica organizovana kroz Apostolski Egzarhat za grkokatolike u Srbiji i Crnoj Gori

osnovan 2003. godine. Grkokatolička Crkva izdvaja se kao jedna od glavnih nosilaca verskih,

kulturnih, obrazovnih i informativnih aktivnosti u rusinskoj istoriji.

 Za više od 250 godina koliko Rusini žive na prostoru Bačke i Srema stvoreno je istorijsko

iskustvo koje se ogleda u književnim, likovnim, zanatskim i drugim delima i koje poslednjih decenija

postaje predmet interesovanja muzeologa, etnologa, istoričara i drugih kulturnih stručnjaka.

Istorijsko-etnološko nasleđe u Ruskom Krsturu kodifikovano je i katalogizovano 1976. godine pod

okriljem Muzeja Vojvodine, obuhvativši oko 1.000 predmeta.3 U Muzeju Vojvodine danas postoji

oko 600 predmeta iz rusinske tradicije, dok se u mestima u kojima žive Rusini polako pojavljuje

interesovanje za formiranjem etno-klubova koji se bave prikupljanjem starina koje mogu postati

materijal za buduće zbirke. Ovde prednjači Etno-klub »Oteto od zaborava« iz Kucure u opštini

Vrbas, koji je prikupio oko 2.000 predmeta. U Šidu postoji oko stotinjak predmeta koji se nalaze u

vladičanskoj letnjoj rezidenciji (»Ruski dvor«), dok je u Muzeju Srema u Sremskoj Mitrovici takođe

pohranjen određen deo rusinskih starina.

 Istovremeno, na grko-katoličkim parohijama nagomilano je nasleđe koje takođe nije

zanemarljivo, pogotovo zato što se tu nalaze sistematizovanije zbirke koje obuhvataju produkte

intelektualnijih i obrazovanijih kulturnih delatnika. U Đurđevu u opštini Žabalj postoji zbirka u kojoj

se nalazi 1.229 popisanih etnografsko-istoriografskih predmeta. Osim toga, tu postoji parohijska

 37

biblioteka, fundus likovnih radova i drugih predmeta koji takođe spadaju u nasleđe đurđevačkih

Rusina, ali i tamošnjih Srba.

 Slična situacija je u Ruskom Krsturu, gde postoji bogata biblioteka koja je nastala

sabiranjem knjiga krsturskih grko-katoličkih paroha. Parohije često imaju sačuvane predmete iz

crkvene istorije i bogoslužbene predmete. Parohija sv. Petra i Pavla u Novom Sadu ima takođe

bogatu biblioteku od oko 22.000 starijih i novijih knjiga.

 Ove zbirke predmeta (ovde računamo i knjige, slike i drugo) uslovno se mogu nazvati

privatnim. One su pod staranjem kulturno-umetničkih društava ili parohija. I u jednom i u drugom

slučaju u pitanju je neka vrsta privatnog, ali istovremeno i kolektivnog vlasništva. O politici

ophođenja prema ovim predmetima pitaju se skupštine KUD-ova i crkveni odbori, tj. lokalni parosi.

I u jednom i u drugom slučaju staranje o zbirkama i njihovo razvijanje nije u fokusu vlasnika. Može

se slobodno reći da se nasleđe zatiče, a u zatečenoj situaciji ne posvećuje se dovoljno pažnje

budućnosti ovih zbirki. Najinteresantnija situacija je u Ruskom Krsturu gde se zbirka nastala 1976.

godine sada nalazi u zgradi osnovne škole »Petro Kuzmjak«, ali več duže vreme ne postoji neko

ko bi se zvanično starao o njoj. U međuvremenu je dosta vrednih predmeta nestalo, tako da bi

trebalo ponovo utvrditi »titulara«, i utvrditi šta je od muzejskih predmeta ostalo u fundusu.

 Zbirke u Kucuri, Šidu i Đurđevu sastoje se od predmeta koji ne sadrže predmete velike

materijalne vrednosti. Njihova vrednost sastoji se u očuvanju sećanja na postojanje Rusina na

području Vojvodine, tako da je vrednost ovih predmeta prvenstveno nacionalna i kulturna. Svaka

od ovih privatnih zbirki ima drugačiji status s obzirom na onog ko se o njoj brine. Zbirka u Đurđevu,

iako ima ime »Ruska odloga« - nema i pravno lice koje bi stajalo iza tog imena, tj. pripada parohiji.

 O zbirci u Šidu stara se KUD »Đura Kiš«, a jedino zbirka u Kucuri biva formirana kao etno-

klub koji kao misiju ima »otimanje od zaborava«. Ovo uslovljava da se jedino u Kucuri zaista

posvećeno i s velikim entuzijazmom pristupa predmetima. Istovremeno, uočava se nedovoljna

edukovanost članova kluba kad je u pitanju pravilno ophođenje prema predmetima, ali i prema

klubu uopšte (ovde prvenstveno mislimo na nedostatak streteškog upravljanja).

 Problem zbirki odnosi se na adekvatno smeštanje zbirki, gde je ono daleko od muzeoloških

standarda. Zbirke se nalaze u crkvenim objektima (Šid – Vladičanska rezidencija, Kucura – stara

parohija, Đurđevo – parohija), gde odnosi sa crkvenim vlastima, a i same crkvene vlasti kao titular,

nisu jasno definisani. Ovi objekti trebalo bi da budu prilagođeni nameni, tako da zbirka bude

pohranjena na odgovarajući način, ali i da može da primi i zadovolji posetioce. Nejasno vlasništvo

često koči inicijative da se zbirke razviju, a to što su zbirke »privatne« onemogućava institucije, kao

što je Zavod za kulturu vojvođanskih Rusina, da uđu u kvalitetnije odnose sa ovim zbirkama.

Zavod se u ovom trenutku stara da edukuje popisivače muzeološke građe, da se građa popiše u

skladu sa muzeološkim standardima i da se objave katalozi zbirki.

 Poseban problem jeste nepostojanje vizije, misije, utvrđenih vrednosti, tj. jednom rečju

strategija kad su u pitanju vlasnik zbirke, vlasnik objekta u kojem se zbirka nalazi, lokalna

samouprava u kojoj se zbirka nalazi, i drugih činilaca. Ovo otežava pribavljanje potrebnih

sredstava za očuvanje i unapređenje zbirki, tako da su one na granici preživljavanja, tj. hibernirane

 38

su i čekaju bolja vremena. Tehnički su ove zbirke neopremljene, tako da je Zavod za kulturu

vojvođanskih Rusina obezbedio kompjutere za popis ovih zbirki. Nedostaju vitrine i druga oprema

za smeštaj predmeta.

 Ono što je potrebno kad su u pitanju privatne zbirke Rusina u Vojvodini jeste utvrđivanje

njihove vrednosti, ali ne tako što bi se na umu imala samo njihova materijalna vrednost.

Najzahvalniji pravac razvoja ovih zbirki jeste njihovo formiranje tako da budu zanimljive kulturne

tačke na mapi opština, pogotovo u smislu kulturnog turizma. S obzirom na povećanu etničku

distancu poslednjih decenija ovakve tačke mogle bi predstavljati mesta na kojima bi učenici

osnovnih i srednjih škola mogla više saznati o »Drugima«. Istovremeno, ne treba zaboraviti niti

zapostaviti samoodrživost kao bitnu karakteristiku zbirki. U smislu povećanja samoodrživosti ove

zbirke moraju postati zanimljive široj publici. U tom smislu potrebno je razviti ponudu originalnih

predmeta koji bi se mogli kupiti pri zbirkama. Kao bitnu komponentu, pogotovo kad je u pitanju

etno-klub, važno je promisliti i razviti gastronomsku ponudu. Posetilac bi morao zaista da »okusi«

deo rusinske kulture, ukoliko bi postojala takva vrsta ponude. U ovom trenutku zbirke kao da su

zagledane same u sebe, bez pokušaja vlasnika da ih uklope u širi kontekst. To je i razumljivo, s

obzirom da ne postoji dovoljan uvid u kontekst. Edukativnim programima omogućilo bi se da se

zbirke i etno-klubovi razviju u kulturne tačke koja bi mogla da bude značajna ne samo za Rusine u

Kucuri, Đurđevu, Šidu ili Ruskom Krsturu, već i za njihove sunarodnike. Ovakve tačke trebale bi da

budu značajne i za opštinu Vrbas, Kula, Žabalj, Šid, ali i okruge u kojima se ove zbirke nalaze, tj.

za turiste i goste koji u njih zalaze.

Literatura

Rusini u Srbiji – informator (2009) Novi Sad: NIU Ruske slovo, Zavod za kulturu vojvođanskih

Rusina i Nacionalni savet rusinske nacionalne manjine.

Đurđev, S. Branislav i ostali (2006) Stanovništvo i domaćinstva Srbije prema popisu 2002. godine

(ur. Goran Panev). Beograd: Republički Zavod za statistiku, Institut društvenih nauka, Društvo

demografa Srbije.

Muzejska zbirka Ruski Krstur 1976 (1976) Ruski Krstur: NIU Ruske slovo.

Vanja Dula, sociolog, predstavnik „Ruske odlohe“

ZNAČAJ IDENTIFIKACIJE

 Moram prvo da se zahvalim organizatorima ovog skupa na pozivu, koliko ja znam to je prvi

put da je neko iz šire društvene javnosti, ali i uže rusinske, zajednice uopšte obratio pažnju na

postojanje zbirke koju ovde zastupam. Reč je o zbirci "Ruska odloha" iz Đurđeva, koja ima u svom

inventaru etnološke, istorijske, likovne i arhivske predmete koji se uglavnom odnose na kulturu

Rusina u Vojvodini.

 39

 Moram pre svega reći da na ovom skupu prisustvujem u svojstvu formalnog pretstavnika

"Ruske odlohe", jer se ona nalazi u sastavu parohijalnog doma grko-katoličke crkvi iz Đurđeva. U

svakom slučaju jedan sam od pozvanijih koji mogu govoriti bar o trenutnom statusu zbirke, budući

da sam učestvovao u projektu koji se upravo privodi kraju, a koji se tiče popisivanja predmeta u

spomenutoj zbirci. Projekat je urađen u saradnji sa Nacionalni savetom Rusina, Zavodom za

kulturu vojvođanskih Rusina, kao glavnim nosiocem tog projekta, muzeološkom grupom pod

vođstvom Ljubice Otić, uz pomoć tima eksperata iz Vojvođanskog muzeja i naravno sa grko-

katoličkom crkvom u čijim je parohijalnim prostorijama ta zbirka i smeštena. Za sada je obrađeno

preko 1200 etnoloških, istorijskih i likovnih predmeta koji oličavaju kulturu ne samo Rusina u

Đurđevu, već i u Vojvodini, što će u ovoj fazi projekta biti rezultirano izdavanjem kataloga.

Možda će zvučati ekonomski nekorektno, ali zbog raznih specifičnosti, ovaj projekat nije bio

prvenstveno motivisan ekonomskim momentom, već kulturnim – u užem smislu shvatanja kulture.

Kao prvenstvano naučni pristup ka prikupljenom materijalu u zbirci, koji pretstavlja prvo njegovo

popisivanje, identifikovanje i sistematizovanje po opšte prihvaćenim muzeološkim standardima u

svetu. Tako obrađen predmet dobija potvrdu ne samo svoje opšte kulturne vrednosti, već dobija i

još jednu prepoznatljivu, specifičniju – naučnu. Ovo i u slučaju “Ruske Odlohe” za sada pretstavlja

finalni segment rada na zbirci, koji je inicirao još 1973 godine J. D. Koljesar svojim neumornim

sakupljanjem starina vezanih za kulturu Rusina i njegovim zaveštanjem iste grko-katoličkoj parohiji

u Đurđevu, a čiji je rad do danas nastavio o. Mihajlo Hološnjaji. Što znači da ono što je počelo bez

novca, ne može propasti, tako da će sa, ili bez novca i dalje postojati, ostaje samo pitanje da li se

taj kulturni potencijal može privesti njegovoj široj funkciji ili ne.

 Sama zbirka je trenutno u stanju poluzatvorenog tipa sa delom stalne postavke,

nesistematizivane po tematskim celinama zbog ograničenog prostora parohijalnog objekta, te se

njegova osnovna funkcija ipak svodi na čuvanje predmeta. S toga u drugoj fazi projekta postoji

namera započeti restruktuiranje sadašnje zbirke u neki otvoreniji oblik čija će realizacija zavisiti i od

sluha lokalnih opštinskih organa, ako prepoznaju pre svega kulturni, pa i turistički potencijal zbirke.

Idealno rešenje bi bilo udomiti deo stalne izložbene postavke u objektu stare rusinske škole, čime

bi se na najbolji celovit način mogla reprezentovati kultura Rusina u Đurđevu. Za to je prethodno

neophodno regulisanje nerešenog pravnog statusa tog objekta za šta je saradnja sa već

pomenutim opštinskim organima nezaobilazna.

 Kao što smo mogli čuti na ovom skupu od Hristine Mihić iz rezultata njenog pilot

istraživanja ekonomske osplativosti privatnog muzeja vidi se da duhovne vrednosti itekako

zahtevaju i materijalne. Osnovati zbirku sa stalnom izložbenom postavkom, po evropskim

standardima, a što automatski ne pretpostavlja i «evropske» posetioce, u sadašnjim ekonomskim

uslovima jeste gotovo nemoguć poduhvat.

 U trenutnim okolnostima ne treba imati iluzije da se može na bilo koji način doći do bilo

kakvih značajnijih sredstava. To ne znači da se po pitanju profesionalizacije zbirke, ne može raditi

«u hodu» – pored konstantnog obogaćivanja zbirke novim predmetima taj proces bi trebao biti

propraćen njihovim identifikovanjem uz saradnju eksperata iz određene muzeološke oblasti. U

 40

tome se mora makar u takvom obliku obezbeđivanja stručne logistike, ogledati prvenstvena pomoć

državnih institucija privatnim kolekcionarima, da bi pored samih kolekcionara i stručna i šira javnost

dobila jasniji profil određenog kulturnog blaga, a tek onda dolazi na red pitanje adekvatnog

smeštaja u izložbenom prostoru.

 Za početak ciljna grupa svake zbirke morala bi biti ona u lokalu, opštini, pokrajini, republici,

pa tek onda i ona iz inostranstva, jer ako se vrednost jedne zbirke ne prepozna na početnim

nivoima identifikacije, onda će njena kulturna misija i pored njene eventualne internacionalne

prepoznatljivosti zastraniti u "suvi" ekonomizam, senzacionalističkog tipa – uzmimo za primer već

pomenuti EXIT festival.

Kolekcionarstvo se ne može svesti na samo još jedan aspekt preduzetničke aktivnosti, uostalom,

inicijalna kapisla za osnivanje zbirke i uopšte bavljenje kolekcionarstvom jeste (bar se nadam)

duhovno motivisana, tako da se u slučaju "Ruske odlohe" i ne može očekivati da se Đurđevačka

grko-katolička crkva sama ponaša preduzetnički – ona je ionako do sada odigrala najznačajniju

ulogu od svih mogućih institucija, prvenstveno sakupivši i sačuvavši tu kolekciju kulturnog blaga

bez koje mi ne bi smo ni imali osnovu za dalji razgovor.

 Iako materijalne vrednosti ne indukuju duhovne, kako je nekada tvrdila komunistička

ideologija, a na čemu se danas ironično zasniva i logika kapitala, ta dva segmenta ipak

pretstavljaju dve strane iste medalje – koja je lice, a koja naličje, to je već subjektivna stvar

sagledavanja te problematike.

ZAKLJUČAK

 Pripremljena izlaganja i veoma konstruktivni predlozi koji su se čuli na okrugom stolu

Razvoj privatnih kolekcija u Vojvodini - osnova za mali i porodični posao, značajan su

doprinos pripremi za mapiranje atraktivnih kolekcija u Vojvodini i izradi studije izvodljivosti u

kontekstu mogućnosti za otvaranje malog i porodičnog posla i obogaćivanja kulturnog života

lokalnih zajednica i Vojvodine u celini.

 Na to su eksplicitno ukazali i sami rezultati pilot istraživanja: izražena je dobra volja i

spremnost vlasnika zbirki/kolekcija da sarađuju sa stručnjacima, ustanovama kulture, kao i sa

republičkim, pokrajinski i lokalnim javnim institucijama; postoji raznovrsnost inicijativa, ideja i

predloga kao i želja za konkretnim rešenjima, uz umereni optimizam. Dobru volju i spremnost na

saradnju pokazali su i predstvnici državnih organa.

 Balkankult fondacija nastaviće da radi na ovom projektu, a konkretni rezultat okruglog stola

biće objavljivanje zbornika radova i rezultati pilot istraživanja, koje je urađeno za potrebe

ovoga skupa.

 Mediji su na veoma dobar način propratili održavanje Okruglog stola. Informacije i

kraći prikazi do sada su se pojavili na više od 10 elektronskih portala, objavljen je kraći tekst u

Politici, a RTV je prikazale izveštaj sa skupa, kao i intervjue sa učesnicima. Posebno je značajno

 41

naglasiti da je internet portal za traženje posla Infostud vest o skupu postavio kao dobar primer za

mogućnost zapošljavanja ljudi u Vojvodini.

Dalji koraci

 Svi prisutni su se složili da je neophodno u sledećem koraku uraditi analizu

finansijske održivosti promocije i pokazivanja kolekcija.

 U tom kontekstu Dimitrije Vujadinović je naglasio da je posle dva održana okrugla

stola - prvog u Beogradu 2007. godine i ovog drugog u Novom Sadu, neophodno otići korak dalje i

uraditi bazu podata o privatnim kolekcijama i zbirkama, odnosno mapirati sve kolekcije koje su

vredne sa stanovišta izlaganja, a čiji vlasnici žele da ih prikažu javnosti. Na osnovu podataka iz

baze trebalo bi uraditi studije izvodljivosti za prve tri godine na nivou opšteg fenomena, kao i

za odabrane pojedinačne slučajeve.

 Marija Dodir je ukazala na tri sadržaja koji bi se morali naći u budućim studijama

izvodljivosti: pravne mogućnosti organizovanja; ekonomski aspekti; valorizacija zbirki.

