
Politika za
mlade –
hrvatska i
europska
praksa

Prosinac, 2009.

O publikaciji 5

Politika za mlade na hrvatski način, Emina Bužinkić 9

Politika za mlade – europski standardi, Nikola Buković 45

Analiza lokalnih politika za mlade – praksa uključivanja mladih
u društvene procese i političke odluke, Nikola Pandurić, Ana
Preveden, Srećko Puhek 89

Pozicijski dokument Mreže mladih Hrvatske o suradnji javnog i
civilnog sektora u području razvoja lokalnih i regionalnih politika za
mlade 115

Pozicijski dokument Mreže mladih Hrvatske o Nacionalnom
programu za mlade 2009.– 2013. 121

Bilješke o autorima 128

Urednica: Emina Bužinkić
Autori: Emina Bužinkić, Nikola Buković
Suradnici/e: Nikola Pandurić, Ana Preveden, Srećko Puhek
Lektura: Anamarija Sočo
Izdavač: Mreža mladih Hrvatske
Dizajn i tisak: ACT Printlab, Čakovec

Tiskanje ove publikacije omogućeno je temeljem financijske potpo-
re Nacionalne zaklade za razvoj civilnoga društva u skladu s Ugovo-
rom br.421-02/08-PP-4/06. Mišljena izražena u ovoj publikaciji su
mišljenja autora i ne izražavaju nužno stajalište Nacionalne zaklade
za razvoj civilnoga društva.

http://zaklada.civilnodrustvo.hr

Grad Zagreb, Gradski ured za obrazovanje, kulturu i šport

CIP zapis dostupan u računalnom katalogu Nacionalne i sveučilišne
knjižnice u Zagrebu pod brojem 726107.

ISBN 978-953-95173-4-0

O publikaciji...

Publikacija ‘Politika za mlade – hrvatska i europska praksa’ na-

stala je u okviru jednogodišnjeg edukacijsko-istraživačko-zagovarač-

kog projekta ‘Politika za mlade – korak dalje’. Opći cilj ovog projekta

bio je potaknuti razvoj demokratskog građanstva putem sudjelovanja

mladih u društvenim procesima koji se tiče unaprijeđenja kvalitete

njihova života kroz doprinos razvoju politike za mlade u Hrvatskoj i na

europskoj razini. Specifično, osnaživanjem mladih za politiku za mla-

de stvaraju se dugoročne promjene u političkoj participaciji mladih,

kreativnoj razmjeni teorijskih i praktičnih iskustava u domeni politike

za mlade, procesima umrežavanja i zajedničkih platformi djelovanja

u Hrvatskoj i Europi. Projektom se nastoje ojačati zagovaračke aktiv-

nosti mladih te suradnja institucija vlasti i civilnog društva.

Glavne aktivnosti ovog projekta bila su tri edukacijska modula o

politici za mlade u Hrvatskoj, Europi i izazovima s kojima se ona su-

sreće te o relevantnosti uloge mladih u procesima razvoja politike za

mlade. Usporedo sa edukacijom radilo se na akcijskom istraživanju

hrvatske politike za mlade te europskih politika i primjera dobre prak-

se politika za mlade i uključivanja mladih. Rezultati ovog skromnog

istraživanja nalaze se u publikaciji koja se nalazi u vašim rukama. U

edukacijskim i istraživačkim aktivnostima ovog projekta sudjelovalo

je 15 mladih osoba iz organizacija mladih iz cijele Hrvatske čije ra-

dove objavljujemo u ovoj publikaciji. Polaznici edukacijskih modula

sudjelovali su u izradi prvog pozicijskog dokumenta Mreže mladih

Hrvatske o suradnji civilnog i javnog sektora koji donosimo u ovoj

publikaciji.

- 6 -

Ova publikacija je prvi jedinstveni pokušaj sistematiziranja i kompa-

riranja primjera dobre europske i hrvatske prakse u razvoju politike za

mlade. Nadamo se da će ona stvoriti doprinos daljem razvoju koraka

usmjerenih poboljšanju društvenog položaja mladih.

Zahvaljujemo se svima koji su doprinijeli stvaranju ove publikacije.

Mreža mladih Hrvatske

- 7 -

Politika za
mlade na
hrvatski način
Emina Bužinkić

- 10 -

‘Mladi su društvena skupina čija je integracija u društvo uvijek obi-
lježena specifičnijim problemima na koje i oni i društvo u različitim
socio-povijesnim razdobljima različito reagiraju. Istodobno, mladi
su onaj segment populacije koja predstavlja nužan resurs za opsta-
nak i razvoj svakog društva. Proces integriranja mladih u društvo
označava ih kao jednu od najdinamičnijih društvenih skupina, zbog
čega su uvijek intrigantan predmet istraživanja. Kada se mladima
imanentno transformacija od djetinjstva do zrelosti smjesti u kon-
tekst značajnih društvenih mijena kao što je globalizacija ili pak
tranzicija, transformacija i konsolidacija društvenog poretka, ta
istraživanja nisu samo zanimljiva nego i društveno potrebna. (Ilišin,

Radin, 2007:9).

Mladi – prijepori između sadašnjosti i budućnosti
U nešto više od pedeset godina razvijaju se teorije o mladima kao

specifičnoj društvenoj skupini i to uglavnom u ekonomski razvije-

nijim zemljama svijeta. Svakako te teorije potvrđuju i hrvatsku sliku

populacije mladih. Mladi su iznimno heterogena društvena skupina

obilježena unutarnjom raslojenošću ali i brojnim zajedničkim

karakteristikama poput nastavka ozbiljnijeg procesa obrazovanja,

ulaska u svijet rada i osamostaljivanja, te druga osobna postignu-

ća. Najvažnija zajednička karakteristika mladih jest njihova dob, u

većini zemalja svijeta postavljena od 15. godine života. Kad je o

Hrvatskoj riječ, analize su već pokazale da je sociološki opravdano

kao mlade promatrati populaciju od 15. do 30. godine života jer

je najstarija dobna kohorta mladih (25. do 29. godine) po svojim

- 11 -

socijalnom obilježjima sličnija populaciji mlađoj od 25 nego onoj

starijoj od 30 godina (Ilišin, Mendeš, Potočnik, 2003:40). Ipak,

konsenzusa oko gornje dobne granice nema, one se kreću uglav-

nom između 25. i 35. godine života i to primarno ovisi o prosječnoj

dobi završetka obrazovnog procesa, nalaženja stalnog zaposlenja i

osnivanja obitelji.

U krugovima aktera koji djeluju u području jačanja politike za

mlade, često se vode rasprave o prijeporu statusa mladih, jesu li

oni društveni resurs ili društveni problem. Sasvim sigurno,

oboje. Samo na temelju svakodnevne površne usporedbe statusa

mladih i statusa starijih, zamjetan je marginalan društveni položaj

mladih. I to kao posljedica ograničavanja mogućnosti za ekspresiju

kreativnih i inovativnih potencijala mladih. Postoje dva međusobno

komplementarna tradicionalna pristupa; jedan polazi od mladih kao

resursa, a drugi polazi od mladih kao problema. Polazeći od mladih

kao resursa, ovaj pristup ‘podrazumijeva da ih se promatra kao

predstavnike poželjne budućnosti, nositelje dominantnih društvenih

vrijednosti koje se prenose s generacije na generaciju, ali i poten-

cijalni izvor inovacija. Mladi su otuda vitalno društveno bogatstvo

i stoga im se trebaju osigurati optimalni društveni razvojni uvjeti.

Društvena važnost mladih proizlazi iz njihovih potencijala koji tre-

baju biti aktivirani dok su mladi, bez odlaganja za buduća vremena.

Osim toga i stalno smanjivanje demografskog udjela mladih u

populaciji razvijenih zemalja sugerira da bi ih trebalo tretirati kao

iznimno rijedak resurs’ (Ilišin, Radin, 2007:9).

- 12 -

Drugi tradicijski pristup ih percipira problemski, odnosno kao sam

problem ili one koji su u problemima. Mlade se tako vidi kao popula-

ciju u osjetljivom stadiju razvoja koju je nužno zaštiti od poremećaja

u ponašanju. Mladu populaciju se vidi kao onu koja nije kvalitetno

integrirana i treba ju se naučiti kako biti. S takvim gledištem je često

povezana negativna javna slika o mladima i nepovjerenje društva

spram mlade generacije. Posljedice se vide u njihovu marginalizira-

nom društvenom statusu i paternalističkom odnosu spram njih.

U današnje su vrijeme prisutna oba pristupa, iako u Republici Hr-

vatskoj prevladava onaj koji na mlade gleda kao osjetljivu društvenu

skupinu sklonu neprihvatljivu ponašanju, kao skupinu koju treba

pripremiti na preuzimanje postojećih društvenih obrazaca i kao na

skupinu koja ne može ponuditi društveno prihvatljiva trajna rješenja

i inovativne pristupe.

Uloga politike za mlade upravo je društvena integracija mla-
dih u preuzimanju društvenih uloga, ali uz stvaranje slobode
preferencija, izbora kreativnih pristupa i osnaživanja aktivne
uloge mladih. Mladi u Republici Hrvatsko suočeni su s nedostu-

pnošću visokog obrazovanja, neizvjesnim mogućnostima zapošlja-

vanja, sporijim ekonomskim osamostaljivanjem, kasnijim zasni-

vanjem obiteljskih odnosa, niskom političkom i opće društvenom

participacijom. Mladi u Republici Hrvatskoj suočeni su s brojnim

rizicima produžene mladosti i kasnog odrastanja i osamostaljivanja,

ali i tranzicijskim boljkama nejednakih šansi i nekvalitetnim procesi-

ma integracije.

- 13 -

Prema istraživanjima Instituta za društvena istraživanja, najveći

problemi mladih u Republici Hrvatskoj su nizak životni standard,

nedostatak životne perspektive i nezaposlenost. Najviše ih muče

problemi socioekonomskog osamostaljivanja, pa time i zadovolja-

vajuće integracije u društvo. Uloga politike za mlade je ove pro-

bleme svesti na minimum i osigurati dobre obrazovne mogućnosti,

prilike za zapošljavanje, jednakost šansi za sve mlade bez obzira na

sub-socijalno porijeklo i sl.

Dobivaju li mladi značajno mjesto u društvu, pokazat će vrijeme, ali

i rezultati politike za mlade. I konačno, kada se o mladima prestane

govoriti kao o budućnosti i našoj budućoj snazi, a počne naglašavati

njihova uloga u sadašnjosti jer su oni sada i ovdje snaga za pro-

mjenu, tada će politika za mlade imati vrlo značajan efekt u cjeloku-

pnom društvenom sustavu.

Politika za mlade na hrvatski način
Svaka zemlja ima politiku za mlade. O razini njezine definiranosti,

jasno uočenih problema i postavljenih ciljeva te dostignutih rezul-

tata ovisi koliko su joj važni mladi ljudi i kvaliteta njihova života, te

njihov doprinos društvenom razvoju. Omogućiti mladost kao naj-

ljepše životno razdoblje, razdoblje u kojemu se uči aktivnim druš-

tvenim ulogama i preuzimanju istih, razdoblje intenzivnog procesa

obrazovanja i socio-ekonomskog osamostaljivanja, odgovornost

je više aktera, odnosno društvenih struktura. Politika za mlade
osnovni je put rješavanja kolektivnih problema mladih u ze-

- 14 -

mlji, sveobuhvatnog podizanja kvalitete njihova života te osna-
živanja njihova društvenog položaja. Ona je usmjerena jasnom

definiranju problema mladih i nalaženju rješenja/alternativa/mjera za

razvoj položaja mladih temeljem razumijevanja istih problema. Politi-

ka za mlade stvar je odluke, a u osnovi samog policy pristupa upravo

jest odlučivanje.

Problemi, potrebe i položaj mladih pitanje su javnog problema koji

zahtijeva policy analizu; prema Weimeru i Viningu - analizu politike

koja sistemski komparira i vrednuje alternative koje stoje pred ak-

terima za rješavanje društvenih problema. Ta politika vezana je uz

konkretne odluke. Politika za mlade treba konkretne odluke koje sadrže

content-driven approach (sadržaju usmjeren pristup) usmjeren stvar-

nim problemima i njihovu realnom rješavanju.

Politika za mlade u Republici Hrvatskoj razvija se unazad sedam go-

dina kroz tri glavna diskursa. Prvi diskurs vezan je uz tzv. vertikalnu
dimenziju usmjerenu jačanju procesa demokratizacije i uključivanja

mladih u procese donošenja odluka te generalno poticanje mladih

na sudjelovanje u društvu. Politička participacija mladih, politika

informiranja mladih, poticaji na kvalitetno korištenje slobodnog vre-

mena mladih te uvažavanje interesa mladih središte su ovog pristupa.

Oslonjena na gore navedena područja, politika za mlade upravo ovdje

nalazi svoj uži fokus. U hrvatskoj praksi, ovo je možda najnedostatnije

razvojno područje uzimajući u obzir razlike u namjerama i stvarnim

koracima, odnosno promjenama u svakodnevnom životu mladih, oso-

bito uzevši u obzir rezultate istraživanja o političkoj participaciji mla-

dih u tijelima odlučivanja u lokalnim vladama koja je iznimno niska.

- 15 -

Drugi diskurs vezan je uz tzv. horizontalnu dimenziju koja stavlja

naglasak na socio-ekonomsko i pravno izjednačenje mladih građana

u smislu promicanja jednakosti između mladih koji žive u drugači-

jim uvjetima. Ovo se odnosi na jednakost prilika i šansi u području

obrazovanja ili zapošljavanja, pravo na uvažavanje i nediskrimi-

natorno ponašanje, poticanje ponašajnih obrazaca solidarnosti i

međusobnog poštivanja različitosti. Ova dimenzija obuhvaća ključne

društvene principe jednakosti koje primarno ovise o sinergiji i

suradnji u provedbi srodnih strategija ali i suradnji stručnjaka, lo-

kalnih vlasti, sveučilišta, udruga i drugih aktera u zajednici. Što se

tiče prakse u Republici Hrvatskoj, vertikalna dimenzija ima najveći

potencijal uspjeha zbog tri strukturna elementa: nominalno relativno

jak konsenzus političkih i društvenih vrijednosti između vlade i gra-

đana, jak interes društvene zajednice i pojedinačnih aktera u jačanju

kapaciteta demokratskog građanstva i procesa demokratizacije u

hrvatskom društvu te rastući senzibilitet za suradničke tipove djelo-

vanja u potrazi za kvalitetnijim ishodom (između većine društvenih

aktera u politici za mlade, iako često ne i onih najvažnijih).

Treći diskurs povezan je s tzv. refleksivnom dimenzijom gdje se

razvoj politike za mlade naglašava kroz osjetljivost na promjene u

preferencijama mladih, učenje iz primjera dobrih praksi nastalih

izvan granica zemlje, fleksibilnije institucionalne promjene. Ova

dimenzija je u hrvatskom sustavu politike za mlade gotovo zane-

marena jer zahtijeva snažnije poticaje za istraživanja o mladima te

specifičnim skupinama mladih, njihovim problemima i afinitetima,

diseminiranju rezultata, sveukupnoj profesionalizaciji na svim

- 16 -

razinama i učenju iz primjera dobre prakse, sugestivno slijedeći

elemente komparativnih javnih politika. S obzirom na ideje široke

primjenjivosti i kvalitete provedbe politika za mlade te njezine kom-

parativne momente, a uzimajući u obzir europske politike, zamjetno

je kako hrvatska politika za mlade i dalje oskudijeva u: transferu po-

litika (policy transfer), učenju o efektima politika (policy learning),

širenju politika (policy diffusions), konvergenciji politika (policy
convergence) te izvlačenja pouka iz prakse drugih (lesson-drawing).

Politika za mlade u Republici Hrvatskoj može se okarakterizirati kao

politika sa više lica. U nešto više od pet godina njezine egzisten-

cije, poprimila je konture europskih politika za mlade te politika

pojedinačnih europskih zemalja. Hrvatska politika usmjerena mla-

dima prepoznaje važna problemska područja mladih: obrazovanje,

informatizaciju, zapošljavanje, poduzetništvo, socijalnu i zdrav-

stvenu politiku, kulturu i slobodno vrijeme, političku participaciju,

mobilnost, informiranje. U njima propisuje regulativno-legislativne,

institucionalne i značajne društvene promjene. Ipak, ona je i lanac

sa više slabih karika koje često pucaju u raznim oblicima poput

dispariteta između namjera i onoga što se stvarno čini, ekskluzivnog

vertikalnog ponašanja i ad hoc poticaja na horizontalno ponašanje

ili problema u financijskom, regulativno-legislativnom i administra-

tivnom djelovanju. Pored toga, metodološki pristupi rijetko su na

strani mladih kada su u pitanju obilježja prioriteta vlade, uz česte,

ali rijetko sinergijske pritiske iz okoline.

- 17 -

Politika za mlade treba slijediti slavnu Lasswellovu definiciju policy

znanosti i prema tome biti: multidisciplinarna, kontekstualizira-

na (orijentirana na probleme odlučivanja) i normativna. Brojni

stručnjaci zaključuju kako je veliki problem u Hrvatskoj upravo

neuključenost stručnjaka, kako iz birokracije tako i onih vanjskih,

u predlaganju alternativna, odnosno nalaženju rješenja problema.

Politika za mlade često nema uvjete multidisciplinarnosti i jasne

kontekstualizacije, kao što problem visoke nezaposlenosti, ali i niske

zapošljivosti mladih ljudi u Hrvatskoj pokazuje.

Politika za mlade u Republici Hrvatskoj, unatoč poteškoćama
i nedostatcima, nominalno slijedi tzv. policy ciklus kao main-
stream agendu koja se sastoji od slijedećih faza: definiranje
problema, prijedlog rješenja, izbor strategije/politike, pro-
vedba (implementacija), vrednovanje (evaluacija) te odluka o
nastavku, modifikaciji ili prekidu (odnosno policy inovacija).
Ipak, svaki pomalo upućeniji interesent u kvalitetu egzistencije

politike za mlade uočit će: neuključenost stručnjaka u definiranje

problema i alternativa, slabe investicije u istraživanja mladih, ek-

skluzivno donošenje odluka u krugu dominantne ‘političke elite’,

implementaciju strogo ovisnu o političkoj volji, prioritetima i time

financijskim prioritetima, nedostatak sustavne evaluacije te dono-

šenje deklarativne odluke o modificiranom, inovativnom nastavku

provedbe politike za mlade.

Da je gorući problem hrvatske politike za mlade upravo imple-

mentacija politike, pokazuje kontinuirano nezadovoljavanje uvjeta

- 18 -

učinkovite implementacije. Prema Sabatieru i Muzmanianu, uvjeti

učinkovite implementacije odražavaju jasne i konzistentne ciljeve,

strukture za implementaciju (fondovi, kapaciteti), kompetentnost

provoditelja (stručni i odgovorni), podršku interesnih skupina i ‘po-

litičkih struktura’ te kombinaciju ‘top down’ i ‘bottom up’ pristupa uz

primjenu horizontalne dimenzije koja osigurava pristanak interesnih

skupina, odnosno participaciju.

Nedostatak sustavne evaluacije otežava razumijevanje postignutih

rezultata i njihove stvarne efekte. Važnost prikupljanja ovakvih po-

dataka daje legitimitet provedbi trenutne ali i budućih politika za

mlade, omogućuje procjenu utjecaja politika i upućuje na donoše-

nje ključnih odluka o nastavku ili modificiranju politike za mlade.

Evaluacijski proces analizira snage i slabosti politike te sveobuhvat-

no sagledava proces provedbe u čemu je opet nužna participacija

stručnjaka, interesnih skupina i slično.

Politika za mlade ili tzv. youth policy razvija se kroz nekoliko razina

u Hrvatskoj. Primarno, politika za mlade je nacionalna politika ko-

ordinirana od strane upravne strukture. Ona leži u tekstu nacionalne

strategije za mlade od 2002. godine i njezina provedbe je disper-

zirana kao odgovornost više upravnih struktura, odnosno ministar-

stava i vladinih ureda. Sekundarno, politika za mlade je i lokalnog

karaktera. Unazad sedam godina, politika za mlade postala je stvar

od gradskog, općinskog i županijskog značaja. Nalazi se u općim

razvojnim strategijama kulturnog i društvenog razvoja, u specifič-

nim strateškim dokumentima usmjerenih podizanju kvalitete života

mladih (lokalni programi (djelovanja) za mlade), uključivanju mla-

- 19 -

dih u procese donošenja odluka i sl. Pored nacionalnog i lokalnog

nivoa, svega je nekoliko tipološko pridjevskih politika za mlade, i to

uglavnom onih koji se, pored one generalne, odnose na prevenciju

nasilja među mladima te prevenciju poremećaja u ponašanju.

Javna politika za mlade – participativnost kao
elementarna značajka
Prema definiciji Europske komisije participativnost je, uz otvorenost,

jasnost, efektivnost i koherentnost, jedno od pet načela dobrog

upravljanja. Svaki od ovih principa izrazito su važni za demokra-

tičnost i transparentnost procesa dobrog upravljanja. Široka parti-

cipacija je posebno važna u policy procesu, od konceptualne kroz

implementacijsku do evaluacijske faze lanca. Ona omogućava kvali-

tetu, relevantnost i efektivnost. Doprinosi koherentnosti i transparen-

tnosti ciklusa od policy shaping-a do rule making-a. Karakterizira ju

reprezentativnost i efikasnost. Utječe na krajnji rezultat te u samom

- 20 -

procesu definira odgovorne subjekte – dionike (institucije, javnu

upravu, organizacije civilnog društva). Ponajviše ovisi o spremnosti

vlada, koordinirajućim institucijama javnih politika, da omoguće da

sam policy proces prati inkluzivni pristup razvoja i implementacije

policy-ja.

Wide consultation of a variety of interested parties is an important
mean of ensuring that the Commission’s proposal are technically
viable, practically workable and acceptable to stakeholders’ (White

Paper on European Governance).

Participativnost je bitna značajka javnih politika u svim fazama nje-

govog razvoja. Policy proces uvjetuje različite oblike inkluzivnosti

svih relevantnih aktera, osobito uključujući neposredne korisnike

policy procesa. Kada govorimo o participativnosti u policy procesu

trebamo uzeti u obzir oblike komunikacije - vertikalne i horizontalne,

organizacijske kulture kao i modele suradnje. Policy proces nagla-

šava važnost participacije i načina njezinog oblikovanja.

Participativnost u fazi definiranja problema i ciljeva politike omo-

gućuje stvarne pokazatelje stanja (kapaciteta) te potreba (izazova)

i htijenja društvene skupine na koju se javna politika odnosi.

Zastupljenošću različitih percepcija u orijentacijskoj fazi uvelike

je i predodređen tijek ciklusa te okviri u kojima će se on kretati

(institucionalni, komunikacijski). U ovoj fazi, osim identifikacije

samoga problema i fokusa djelovanja javne politike, detektiraju se

i identificiraju akteri (subjekti) – nosioci politike kao i suradnici i

- 21 -

partneri. Ovim putem širi se opseg resursa i stvara prilika za su-od-
govornost za provedbu politike.

Participativnost u fazi definiranja smjernica i mjera politike osigu-

rava stvaran osjećaj važnosti i korisnosti skupine na koju se politika

odnosi. S druge strane, javna uprava tako nastavlja graditi transpa-

rentan odnos i suradnju sa akterima. Tako bi participativnost u ovoj

fazi značila reprezentativnost i pluralizam gledišta, realne okvire

potreba i procjene prioriteta. U fazi vrednovanja možemo analizirati

participativnost na osnovi relevantnosti sadržaja, efikasnosti rezulta-

ta, uključivosti relevantnih aktera/institucija i jasnog prepoznavanja

resursa.

Participativnost u fazi provedbe politike omogućuje veću uspješnost i

učinkovitost politike. Sabatier i Muzmanian navode kako je participa-

tivnost - pristanak interesnih skupina u horizontalnoj dimenziji policy

procesa -jedan od čimbenika učinkovite implementacije. Uz jasne i

konzistentne ciljeve, strukture za implementaciju (fondovi, kapaciteti)

te podršku interesnih skupina i političkih struktura, participativnost se

navodi kao ključan čimbenik bottom-up i top-down procesa. U ovoj

fazi policy ciklusa velika je mogućnost inovacija i novih ideja (policy
alata) koje mogu doprinijeti raznovrsnijem i kreativnijem procesu.

Odgovornost nositelja policy procesa disperzira se u više domena

te je kontrola procesa implementacije raspoređena. Ova faza politike

omogućuje su-odgovornost državnih institucija i pravnih subjekata

civilnog društva.

- 22 -

Participativnost u fazi praćenja i procjene politike – evaluacija bi

trebala prikupiti mišljenja svih zainteresiranih strana za politiku. Rossi

definira evaluaciju kao: ‘aktivnost posvećena prikupljanju, analizi i

interpretaciji informacija o potrebi, provođenju i posljedicama public
policy-ja.’ Prema Parsonsu ‘evaluacija mora uključiti široku i punu

suradnju svih onih koji su zahvaćeni nekim programom: državnih

čimbenika (financijera i provoditelja), korisnika (ciljnih skupina,

potencijalnih korisnika) te onih koji su isključeni (‘žrtava’)’. Svrha

evaluacije je da ukaže na moguće propuste i nedostatke provedenog

policy procesa te da da svojevrsnu preporuku -nastaviti politiku,

revidirati li ju ili odustati od nje. Vrednovanje je pokazatelj uspjeha i

učinkovitosti. Uključenjem javnosti i partnera dobivamo na objektiv-

nosti i temeljitosti procjene, osobito zastupljenošću različitih gledišta

i iskustava te zastupljenošću neposrednih korisnika policy procesa.

Postoje različiti oblici participacije u policy procesu koji su već

spomenuti kroz navedene faze. Govorimo o jednosmjernom infor-
miranju kao top-down pristupu često i isključivo selektivnog infor-

miranja, dvosmjernom informiranju koje uvažava kako vertikalnu

tako i horizontalnu komunikaciju, konzultiranju koje otvara pitanje

transparentnosti i efikasnosti te uvažavanja drugih gledišta, sudjelo-
vanju u provedbi i određenim fazama politike te su-odlučiva-
nju o samoj politici i njezinoj provedbi. Posljednja dva pristupa

govore o značajnoj disperziji moći i participaciji zainteresiranih

javnih aktera. Prvi od navedenih pristupa karakterizira velika kon-

centracija moći ‘u rukama’ jednog subjekta tako da u normativnom

smislu govorimo o isključenosti participativnosti.

- 23 -

Participativnost je vidljivo važna. Ona doprinosi pluralizmu i bo-

gatstvu sadržaja policy procesa te transparentnom odnosu među

svim potrebnim akterima. Ipak, participativnost itekako može biti

deklarativna i iskorištena u propagandnom smislu riječi kao i da

bi se određena politika legitimirala. Površno uključivanje subjekta

naizgled, manipulira i ostavlja dojam involviranosti subjekta u samu

politiku. Osim toga, opasnost koju često susrećemo jest kooptaci-

ja – utapanje interesne skupine u vladinu politiku. Ovim primjerom

interesna skupina ne samo da gubi svoj identitet i image, nego

razina i kvaliteta njezinih zahtjeva opadaju proporcionalno sve inten-

zivnijem utapanju u politiku vlade ili u potpunosti odustaje od svojih

zahtjeva.

Različiti oblici i razine participativnosti mogu se promatrati kroz ra-

zličite policy procese; tako se participativnost mladih može proma-

trati kroz proces definiranja, izrade, implementacije i evaluacije na-

cionalne politike za mlade te ostvarenje njezinih ciljeva: osnaživanje

mladih – youth empowerment te aktivno i odgovorno sudjelovanje u

društvu – active and responsible citizenship, putem suradnje i par-

tnerstva sa najvažnijim dionikom ovog policy procesa – mladima.

U siječnju 2003. publicirana je prva strategija za mlade pod nazi-

vom ‘Nacionalni program djelovanja za mlade 2003.-2008.’
koji je rezultat gotovo dvogodišnjeg promišljanja poboljšanja sta-

tusa mladih u Republici Hrvatskoj. Još 2001. godine oformljena je

radna skupina za izradu Nacionalnog programa djelovanja za mlade.

Hrvatski Sabor usvojio je dokument u listopadu 2002., a Vlada

- 24 -

Republike Hrvatske u siječnju 2003. Tek u prosincu 2005. usvojen

je Operativni plan Nacionalnog programa djelovanja za mlade. U

srpnju 2009. Vlada Republike Hrvatske usvojila je i drugu strategiju,

nastavak one prve pod nazivom ‘Nacionalni program za mlade
2009.-2013.’, nakon gotovo dvogodišnjeg rada. Strategija zapravo

oskudijeva u elementima ciljane promjene, inventivnih alternativa i

kapitalnih investicija. Ponajviše u područjima zapošljavanja i aktiv-

nog sudjelovanja mladih u društvu, odnosno u poticanju političke

participacije mladih. O strategiji nisu vođene značajnije javne ra-

sprave, a nije ni uslijedila ona saborska.

Nacionalni program (djelovanja) za mlade jedini je dokument koji

jasnije definira mlade, njihovu dob, potrebe i probleme, društveni

položaj, i njihovo organiziranje u Republici Hrvatskoj. Odraz je

težnje za implementacijom ideja europskih javnih politika za mlade

i Bijele knjige o mladima te stvaranja cjelovitih i inkluzivnih život-

nih uvjeta za poboljšanje kvalitete života mladih u zemlji. Njegova

implementacija različita je u pojedinim, dolje navedenim, fazama.

Implementaciju ove partikularne javne politike ne karakterizira konzi-

stentnost, koordinacija i suradnja usprkos permanentnom interesu i

inicijativi izraženoj na sceni mladih i pojedinim političkim struktura-

ma. Korak naprijed u implementaciji i kvaliteti ove strategije osigu-

ravaju barem dvije strukturne promjene: snažnije funckioniranje Sa-

vjeta za mlade Vlade Republike Hrvatske kao međusektorskog tijela

zaduženog za praćenje provedbe Nacionalnog programa za mlade

te imenovanje povjerenika na razini državnih tajnika i zamjenika mi-

nistara, ali i koordinatora provedbe Nacionalnog programa za mlade

- 25 -

na razini operativnih službenika u svim ministarstvima i uredima kao

nositeljima pojedinih mjera programa.

Definiranje procesa i ciljeva politikea)	

Prije osam godina, točnije 2001. Državni zavod za zaštitu obitelji, ma-

terinstva i mladeži oformio je Radnu skupinu za izradu Nacionalnog

programa djelovanja za mlade. Članove-ice radne skupine bili-e su

25 predstvnika-ica ministarstava, tijela državne uprave, znanstvenika-

ica te 6 predstavnika-ica udruga mladih. Ipak, poticaj za izradu stra-

tegije za mlade u Republici Hrvatskoj, došao je od još tada stranački

nepolitizirane organizacije Nacionalni savez mladeških udruga koja

je kasnije postajala sve manje vidljiva u procesu zagovaranja i im-

plemetacije youth policy-ja nakon čega je uslijedila formalna odluka

Vlade o važnosti izrade i implementacije strategije koja neposredno

odgovara na potrebe i probleme mladih. U ovoj fazi same identifika-

cije smjera procesa te njegovih ciljeva, glavni akter je bio Državni

zavod za zaštitu obitelji, materinstva i mladeži, današnje Ministarstvo

obitelji, branitelja i međugeneracijske solidarnosti. Sustav informira-

nja je bio jednosmjeran što je potaknulo udruge mladih da se izbore

za svoje interese i da s kritičkog stajališta progovore o netransparen-

tnosti procesa na način da sudjeluju u pisanju dokumenta te da ne

prepuste državi izradu dokumenta koji će se ticati njih. Organizacije

mladih su dokumentom htjele odgovoriti na prioritetne potrebe šire

populacije mladih u zemlji. Zanimljivo je kako u tom vremenskom

periodu nisu postojala značajnija istraživanja o mladima – dostupni

su bili samo stariji podaci. Stoga je susret – Konferencija o NPDM

(prisutni: vlada, znanstvenici, ministarstva i organizacije mladih)

- 26 -

otvorio prostor za ispitivanje percepcije i potreba mladih gdje su or-

ganizacije mladih imale vrlo aktivnu ulogu. Kako je proces definira-

nja potreba uslijedio tek nakon izrade tematskih cjelina dokumenta,

vlada je morala uključiti šire subjekte populacije mladih u ispitivanje

potreba i preporuka te povratnih informacija na učinjeno. Može se

zaključiti da su mladi na koncu bili zadovoljni svojom participacijom

u procesu, što je politika vlade tada podupirala pa i zbog inventivnosti

i kreativnosti mladih aktera, samim time što su dobili odgovor na

svoje zahtjeve i sudjelovali u izradi strategije. Radilo se, još tada, o

stvarnoj participaciji organizacija mladih. Ono što je vrlo zanimljivo

jest da su se ova faza kao i sljedeća faza policy ciklusa preklapale u

mnogočemu.

Proces izrade novijeg Nacionalnog programa za mlade 2009.-2013.

započeo je u jesen 2007. godine i trajao je sve do ljeta 2009. godine

uz koordinaciju Ministarstva obitelji, branitelja i međugeneracijske

solidarnosti. Ustanovljeno je Povjerenstvo za izradu programa kojemu

su članovi bili članovi Savjeta za mlade te radne skupine za svako od

područja programa. Predstavnici organizacija mladih su kao članovi

radnih skupina podnijeli 4 zahtjeva Ministarstvu obitelji, branitelja i

međugeneracijske solidarnosti: javna kampanja koja će mlade upo-

znati s Nacionalnim programom za mlade i pozvati ih na iskazivanje

vlastitog mišljenja i prijedloga; definirane i vidljive proračunske stav-

ke za Nacionalni program za mlade u državnom proračunu; uvođenje

sustava praćenja i vrednovanja provedbe politike za mlade te organi-

ziranje široke javne rasprave sa mladima i organizacijama mladih u

cijeloj Hrvatskoj.

- 27 -

Definiranje smjernica i mjerab)	

Širenjem procesa izrade programa, nakon definiranja ciljeva i po-

dručja programa, uključeno je gotovo 80 predstavnika i predstav-

nica organizacija mladih u Republici Hrvatskoj kako bi dokument

predstavio realna očekivanja i potrebe mladih te kontaktiranje šire

populacija, kako je već spomenuto, radi prikupljanja feedback-a. I

dalje stvarno participirajući organizacije mladih su-djelovale su i

su-odlučivale te bile su-odgovorne za izradu i sadržaj Nacionalnog

programa djelovanja za mlade. Ključan moment i dokaz participacije

organizacija mladih u procesu definiranja smjernica jest neformalni

dogovor o suradnji vlade i nevladinih organizacija u procesu promo-

cije youth policy-ja u javnosti prije usvajanja u Hrvatskom Saboru

kroz javnu kampanju i web portal Uključi se – www.ukljucise.org.

Kreiranje novog programa imalo je zatvoreniji princip rada u kojemu

su radne skupine činili predstavnici sveučilišta, instituta i naci-

onalnih organizacija mladih bez širokih konzultacija sa sektorom

mladih, odnosno bez šire javne kampanje. Ipak, temeljem rezultata

znanstvenih istraživanja instituta i sveučilišta te akcijskih istraživanja

nevladinih organizacija, Vladi Republike Hrvatske predložene su

razvojne mjere u sedam područja: Obrazovanje i informatizacija,
Zapošljavanje i poduzetništvo, Socijalna politika, Zdrav-
stvena zaštita i reproduktivno zdravlje, Aktivno sudjelovanje
mladih u društvu, Kultura mladih i slobodno vrijeme, te Mo-
bilnost, informiranje i savjetovanje.

- 28 -

Promocija politike u javnosti i političkoj areni – usvajanje c)	

politike

Javnom kampanjom Uključi se disperzirale su se informacije o

izradi strategije, i to u školama, fakultetima, sveučilištima, javnim

ustanovama, klubovima i organizacijama mladih, putem različitih

sustava informiranja. Svrha portala - osim diseminacije različitih

korisnih informacija o mladima, bila je da prikupi mišljenja mladih

i njihove komentare na učinjeno putem anketa i dvaju vrsta upitnika.

Kampanja je trajala nekoliko mjeseci u cijeloj Hrvatskoj. Njezini

nositelj bili su Centar za mirovne studije, Multimedijalni institut i

Državni zavod za zaštitu obitelji, materinstva i mladeži. Provedba

kampanje bila je vrlo intenzivna, a njezin cilj bio je informirati ko-

risnike, približiti im ideju i konkretnu korist iste te prikupiti njihove

reakcije prije usvajanja dokumenta u Saboru kako bi se još mogle

unijeti eventualne promjene. Ipak, Sabor je dokument usvojio prije

završetka kampanje čime organizacije mladih nisu bile zadovoljne

zbog polu-uspješnosti kampanje. I sama, gotovo jednoglasna, odlu-

ka Hrvatskog sabora o usvojenju dokumenta čini se problematičnom

jer se radilo o deklarativnoj odluci i nedovoljno posvećenoj analizi

samom dokumentu što se kasnije i pokazalo u stopiranju implemen-

tacije, nedovoljno jasnim državnim i lokalnim proračunima te ne-

dostatku procjene učinkovitosti politike. Na obostrano zadovoljstvo

nositelja politike i aktivno sudjelujućih organizacija mladih usvojen

je Nacionalni program djelovanja za mlade. Organizacije mladih

osmislile su izrazito kreativan i originalan proces informiranja te kao

rezultat kampanje izašla je neposredna korist krajnjim korisnicima.

Sa novim Nacionalnim programom nije se ponovila jednaka vrsta

- 29 -

promocije. S obzirom na globalnu, pa tako i lokalnu, ekonomsku

krizu, nije bilo moguće organizirati ovako skupu i široku kampanju

javnog informiranja. Ipak, bilo je moguće organizirati široke javne

rasprave. Prva javna rasprava organizirana je na IV. Nacionalnoj kon-

ferenciji za mlade na Bjelolasici u listopadu 2008. godine. Rasprava

se vodila oko prijedloga teksta Nacionalnog programa za mlade koji

je znatno osiromašen u pogledu mjera koje su radne skupine predlo-

žile. S obzirom da je na toj javnoj raspravi sudjelovalo svega oko 300

mladih osoba, Mreža mladih Hrvatske predložila je da se rasprave

organiziraju i u lokalnim središtima. Ministarstvo obitelji usvojilo je

prijedlog i potaknulo lokalne info-centre za mlade da organiziraju

lokalne rasprave sa organizacijama mladih i mladima. Nažalost,

krajem 2008. godine organizirano je nešto više od 5 rasprava sa jako

niskom participacijom mladih i bez prisustva nadležnog ministarstva.

Do usvajanja Nacionalnog programa za mlade 2009.-2013., 02.

srpnja 2009. godine nisu vođene ozbiljnije javne rasprave. Sabor RH

isto tako nije vodio raspravu niti usvojio program.

Provedba politiked)	

Implementacija novog Nacionalnog programa za mlade započeta

je u ovoj godini. Važno je promotriti kako je tekla implementacija

Nacionalnog programa djelovanja za mlade 2003.-2008. Zanimljivo

je kako je politika za mlade u ovoj fazi izgubila svoj intenzitet, kohe-

rentnost i inkluzivnost. Iako je primjerice formiran Savjet za mlade

još 2003.godine kao međusektorsko (inter-sectoral) tijelo koje se

sastoji od predstavnika-ica ministarstava i države uprave, znan-

stvenika-ica, sručnjaka-inja i po prvi puta od vanjskih subjekata, a

- 30 -

to su 4 udruge mladih – u prvom i u drugom sazivu: Savez udruga
Klubtura, Savez izviđača Hrvatske, Hrvatski ferijalni i hostelski savez
i Mreža mladih Hrvatske, te iako su se neke od mjera Nacionalnog
programa djelovanja za mlade već provodile unutar redovitih aktiv-
nosti ministarstava i unatoč činjenici da je nositelj politike za mlade
i koordinativno tijelo za istu politiku uključilo velik broj organizacija
mladih i pomladaka političkih stranaka sa regionalnih razina u su-
stav informiranja o lokalnim politikama za mlade – a najviše zaslu-
gom prijedloga Mreže mladih Hrvatske kao ‘buduće’ krovne organi-
zacije mladih1, o stvarnom početku provedbe politike za mlade mo-
žemo govoriti tek usvojenim Operativnim planom u prosincu 2005.
godine. Gotovo 3 godine youth policy bio je deklarativna potreba
na bijelom papiru. Tek u Operativnom planu strategije za mlade
zamjećujemo mjere koje su se u manjoj mjeri sadržajno izmijenile,
imajući na umu činjenicu minulog vremenskog perioda te redovitih
aktivnosti ministarstava, definirane nositelje mjera, rokove provedbe,
pokazatelje provedbe i imenovanje novih partnera-nositelja u javnoj
upravi i nevladinih organizacija s kojima je suradnja preporuka sa-
mog dokumenta. Organizacije mladih (Mreža mladih Hrvatske) nisu
bile zadovoljne procesom uključivanja, prije svega državnom poli-
tikom stagnacije, isključivanjem iz procesa odlučivanja te čestom
jednosmjernom komunikacijom. Vrlo su rijetki primjeri povremenih
konzultacija i vrlo rijetke uključenosti (rad nacionalne i regionalnih
konferencija o mladima). Politika participativnosti svih relevantnih
aktera je uvelike deklarativna. Primjetna su dva procesa: politika
za mlade sa državne razine koja često gaji kulturu jednosmjernog
informiranja te stremljenje politici za mlade od strane (umreženih)

1 Engl.: National Youth Council

- 31 -

organizacija mladih koje imaju za cilj zagovarati youth policy - nje-
govu implementaciju, evaluaciju te stvarati partnerski odnos sa no-
siteljima politike. Primjedbe koje su podnesene na Operativni plan
jesu isticanje partnera-organizacija u pojedinim mjerama umjesto
definiranja poželjnih partnera kroz cijeli dokument, vrlo su neja-
sno određeni rokovi provedbe iako znamo da Operativni plan treba
provesti do kraja 2007. godine te nedostaje kumulativni, sumarni
pregled financijskog zahtjeva na državni proračun.

Praćenje i procjena politikee)	
Vrativši se na Savjet za mlade kao tijela koje ima zadaću pratiti pro-
ces implementacije i vrednovati ishode i učinke politike za mlade,
mora se zamijetiti kako je Savjet za mlade, nedostatkom političke
volje, dugo vremena čekao svoj sljedeći saziv (sada sa prijedlogom
trajanja od tri godine). Savjet za mlade ima zadatak uravnotežiti ho-
rizontalnu komunikaciju između svih aktera koji se nalaze u njemu
te uvriježiti permanentne modele implementacije i evaluacije nacio-
nalne politike za mlade rukovodeći se principima co-managementa
i strukturnog dijaloga. Konstituirajuća sjednica posljednjeg saziva
Savjeta za mlade održana je 16. srpnja, 2008. godine.
Vezano uz provedbu Nacionalnog programa djelovanja za mlade,
ovaj dio politike bio je uvelike deklarativan, kako na ostvarenoj razini
praćenja i vrednovanja tako i na participatornoj razini. Naime, ako
analiziramo politiku za mlade, zamijetit ćemo kako elementi praće-
nja i vrednovanja kontinuirano izostaju. Nanovo uzevši primjer Ope-
rativnog plana, pokazatelji provedbe vrlo oskudno mjere output
(ishod) ali ne i outcome. Novi saziv Savjeta za mlade pokazuje ra-

zvojniju strategiju rada uzevši u obzir zaključke koji se odnose na

- 32 -

obvezno godišnje pismeno izvještavanje svim tijela nositelja mjera

politike za mlade o kojima će Savjet voditi raspravu.

Primjećujemo kako je u inicijalnim procesima stvaranja politike za

mlade kod identifikacije problema, definiranja ciljeva i smjernica,

participativnost mladih bila šira i koherentnija. Daljim ulaskom u

proces, pa i zbog političkog okruženja, organizacije mladih su izgubile

prijašnji identitet i prepoznatljivost kod nositelja politike u slučaju

prvog programa. Nositelji politike su s druge strane zanemarili važnost

uključivanja i konzultiranja te su-odlučivanja te time izostavili neka

od načela dobrog i demokratičnog upravljanja. Faze politike za mlade

mogu se okarakterizirati i kao deklarativne i kao stvarne. Prirodno,

scena organizacija mladih nikada do sada nije bila ovoliko uključena u

procese zagovaranja potreba mladih te procese tematskog umrežava-

nja i jačanja ‘sektora’ mladih. Usprkos značajnim koracima u javnosti

i političkoj areni, period stagnacije policy ciklusa odigrao je ključnu

ulogu i izazvao obrnuto proporcionalni proces - nedostatka državne

politike za mlade s jedne strane, a s druge umrežavanje organizacija

mladih i jasno definiranje zahtjeva i zagovaranje politike za mlade.

Primjer participativnosti politike za mlade, odnosno politike za mla-

de uvelike je specifičan. Ipak, ovaj primjer govori o širem pitanju

uvjeta i faktora koji pridonose odnosno sprječavaju participativnost

u hrvatskom kontekstu javnih politika. Činjenicom nedostatka po-
licy stručnjaka u Republici Hrvatskoj te primjenom tradicionalnog,

zatvorenog, suviše birokratiziranog te policy deficitarnog modela

upravljanja, Republika Hrvatska se uvelike susreće s nepoznanicama

- 33 -

transparentnog i kvalitetnog upravljanja. Ako se prisjetimo načela

europskog upravljanja te postavljanja minimalne standardizacije kva-

litete i učinkovitosti upravljanja jasno je kako politika za mlade nije

jedini primjer selektivno koordinirane, većinom netransparentne, na

trenutke nejasne i javne politike koja ne gaji načelo participativnosti.

Ipak, u politici čiji uspjeh uvelike ovisi o osjećaju vlasništva i ak-

tivnom i odgovornom doprinosu onih kojih se politika tiče, mora

biti važno načelo participativnosti. Na njemu počiva učinkovitost i
efikasnost policy procesa. Svaka javna politika u samom početku

mora jasno definirati područje kojime se bavi, aktere koji u politici

sudjeluju od koncepcije do implementacije, uključivanje zainteresi-

ranih javnih subjekata, jasne akcijske i operativne planove, standarde

provedbe, praćenja procesa te nezavisne procjene ishoda i učinaka.

Isto tako svaki kvalitetan policy proces uključuje uspostavljanje hori-
zontalnih modela komunikacije, matričnih struktura suradnje i
partnerstva te aktivnu uključenost u proces donošenja odluka
uspostavljanjem modela su-odgovornosti i su-odlučivanja.

Akteri politike za mlade
Svaka politika kao jedan od neizostavnih elemenata prepoznaje

‘igrače’ koji javnu politiku čine potpunom, participativno kreiranom,

fokusirano implementiranom i višesmjerno kontroliranom. Javna

politika čini nužnom egzistenciju aktera te njihovu zastupljenost u

njezinim elementima. Zastupljenost aktera mora zadovoljiti kriterij

ravnopravne participacije iz svih društvenih sfera koje se tiču parti-

kularne public policy.

- 34 -

Prema Thomasu Birklandu postoje formalni i neformalni akteri.

Objašnjava ih kroz prizmu neoinstitucionalizma – analiza mreža ak-

tera, institucija i pravila unutar policy making-a. Formalni akteri su

inkluzivni element public policy-ja, obligatornog karaktera u smislu

konstitutivne ili legislativne (pred)određenosti te odgovornosti koju

nose u stvaranju, implementaciji i vrednovanju učinkovitosti partiku-

larne javne politike. Birkland navodi one aktere koji u javnoj politici

imaju ključnu ulogu: legislativna, egzekutivna i sudbena grana vlasti.

S druge strane, neformalni akteri vođeni su isključivo svojim intere-

som i htijenjem izmjene statusa quo unutar javne politike. Neformal-

ni su akteri oni koji jesu uključeni (selektivno ili u potpunosti), no

nemaju formalnu obavezu prema zakonu ili ustavu. Neizravno pravo

dobivaju prirodnim elementom i političkim kriterijem uključivosti

u politiku partikularne domene od interesa. Neformalni akteri su

pojedinci, interesne grupe, političke stranke, neovisne istraživačke

organizacije i mediji.

Howlet i Ramesh nude analizu naizgled sličnu Birklandovoj. Naime,

autori – iako slijede jednaku liniju diobe vlasti, osim sudbene – ak-

terima daju jasnija imena, odnosno uloge. Autori govore o katego-

rijama odgovornosti koju imaju dužnosnici (legislativa i egzekutiva)

i službenici (imenovani) unutar tumačenja formalnih aktera, dok su

neformalni akteri glasači, interesne skupine, istraživačke organizaci-

je, mediji. U ovoj analizi koristit ćemo neke pojmove koje uvode ovi

autori, no glavna linija tumačenja zadržati će Birklandovu podjelu.

- 35 -

Čini se važnim dotaknuti se i analize profesora Grdešića, iako vrlo

površno, u dijelu koji se tiče detaljne analize aktera i njihove intere-

sne pozicije. Grdešić govori o potencijalnoj opoziciji i potencijalnim

saveznicima kroz političku analizu javne politike. U ovoj analizi vrlo

je teško opredijeliti se za takav tip tumačenja zbog same prirode i

ciljeva politike. Ipak, situacije savezništva ili oponiranja među akte-

rima, česte su unutar razvoja određenih aspekata politike kojom se

bavimo kako na programskoj tako i na implementaciskoj razini.

Oslanjajući se na Birklandovo tumačenje aktera public policy-ja,

upoznati ćemo sljedeće formalne aktere.

Legislativa – najznačajnije tijelo odgovorno za razvoj politike za

mlade je Saborski odbor za obitelj, mlade i sport. U nedostatku

organskog zakona o mladima i njihovom organiziranju, ovo tijelo

služi se jedino strategijom za mlade. Članovi ovog saborskog odbo-

ra jesu saborski zastupnici. Otegotna okolnost djelovanja ovog od-

bora jest nedovoljna posvećenost problemima mladih s obzirom na

opseg tema kojima se odbor bavi. Posebno opterećenje je okruženje

u kojima se područje mladih nalazi, a to su obitelj i sport koji ogra-

ničavaju široku prizmu problema, potreba i položaja mladih na dru-

ga životna područja. Ovaj akter prilično je nevidljiv i ne primjećuje

se njegov utjecaj u politici za mlade. Ipak, postati vanjskim članom

ovoga odbora bilo bi od velike važnosti organizacijama mladih radi

neposrednog utjecaja na procese donošenja odluka.

- 36 -

Egzekutiva – Vlada Republike Hrvatske u cijelosti je zadužena za

pitanja mladih kroz djelovanja svih ministarstava čime se i obvezala

donoseći NP(D)M. Ipak, koordinativno tijelo sveukupne politike za

mlade jest Ministarstvo obitelji, branitelja i međugeneracijske
solidarnosti2 unutar kojeg djeluje Uprava za obitelj. Struktura dalje

ide prema Odsjeku za djecu i mladež te završava na Odsjeku za
mladež. Odsjek se bavi prijedlozima legislativnih okvira i unapri-

jeđenjem međusektorske suradnje. Nadležnost mu seže u domenu

dodjele sredstava udrugama mladih i za mlade, centrima i klubovi-

ma mladih. Odsjek ima odgovornost pratiti i vrednovati politiku za

mlade te koordinirati procese utvrđene ispunjavanjem mjera NP(D)

M-a. MOBMS je krajem 2005. donijelo Operativni plan NPDM-a te

osiguralo procese prijenosa informacija i zajedničkih susreta mladih

sa istih područja, organizirajući nacionalnu3 i lokalne konferencije4

čime se potaknuo razvoj lokalnih politika za mlade. Ovo tijelo ko-

ordiniralo je i proces izrade novog Nacionalnog programa za mlade

2009.-2013. Ovo ministarstvo je u punom smislu odgovorno i za-

duženo za politiku za mlade.

Sudbena vlast – kao što Howlet i Ramesh izostavljaju u svom pre-

gledu policy aktera, ova domena bit će izostavljena i u ovoj policy
analizi, s obzirom da je njezin utjecaj nevidljiv, a kroz NP(D)M uop-

će izostavljen.

2 www.mobms.hr
3 ‘Mladi i društvo u tranziciji’ – zaključci konferencije na www.mobms.hr
4 Ibidem

- 37 -

Međusektorsko tijelo – Međuresorno savjetodavno tijelo unutar

institucionalnog okvira za mlade jest Savjet za mlade. Njegova

zadaća je koordinacija implementacije i evaluacije Nacionalnog pro-

grama za mlade. Savjet se sastaje nekoliko puta godišnje. Sastoji

se od sedamnaest predstavnika-ica ministarstava, znanstvenika-ica

i stručnjaka-inja za pitanja mladih, te četiri predstavnika-ice organi-

zacija mladih (Savez izviđača Hrvatske, Hrvatski ferijalni i hostelski

savez, Hrvatska akademska zajednica i Mreža mladih Hrvatske).

Snažna preporuka jest da Savjet za mlade razvije strukturu po uzoru

na litvanski model ili u hrvatskim okvirima po modelu Savjeta za ra-

zvoj civilnog društva gdje bi predstavnici-e nevladinih organizacija,

u ovom slučaju organizacija mladih i za mlade, bili brojčano izjed-

načeni sa predstavnicima-ama vladinih institucija i znanstvanika-ica

te djelovali po principima zajedničkog su-odlučivanja, tzv. co-ma-
nagement principle. MOBMS osigurava administrativnu potporu za

rad Savjeta kao i svu administrativno-logističku potporu.

Neformalni akteri:

Pojedinci-ke – u Republici Hrvatskoj živi više od 900 000 mladih
što čini gotovo 21% sveukupne populacije. Mladi su izrazito hete-

rogena skupina definirana dobnom linijom od 15 do 30 godina.

Mladi pojedinci i pojedinke u Hrvatskoj u isto vrijeme uživaju prava

poput obveznog osnovnog i srednjoškolskog obrazovanja, ali i osku-

dijevaju u nekima, primjerice kada se radi o zapošljavanju ili kultur-
nim sadržajima. Iako, pojedinci i pojedinke nisu često subjekt analiza
policy aktera, čini se važnim spomenuti neke podatke kako bi se oči-
tala razina motivacije interesnih skupina s jedne te državnih struktura

- 38 -

s druge strane, ali i nužnosti djelovanja u smjeru podizanja kvalitete
života mladih. Svega nekoliko posto mladih je aktivno kroz nevladine
organizacije ili inicijative civilnog sektora. Mladi u zemlji nerijetko su
pasivni i apatični. Ipak primjeri pokazuju kako su neke sredine nešto
razvijenije u pogledu aktivnosti i intenziteta djelovanja sektora mladih.
Središnja, sjeverna Hrvatska, Istra i istočna Hrvatska imaju brojčano
više mladih zainteresiranih za promjene u svojoj lokalnoj sredini te
nešto niži postotak onih koji su i aktivni oko nekih pitanja. Ličko-senj-
ska županija, primjera radi ima samo jednu organizaciju mladih. Mladi
su i dalje grupa koja nerijetko odbija izlaziti na izbore, postotak mladih
u upravljačkim strukturama na nacionalnoj i lokalnoj razini izrazito
je nizak. Smatra se potrebnim napraviti opće istraživanje o aktivizmu
mladih iz čega bi proizašlo kreiranje javnih politika integracije mladih
i uključivanja mladih u procese politike za mlade.

Interesne grupe – nevladine organizacije koje su se unazad nekoliko
godina isticale u procesu zagovaranja youth policy-ja te umrežavanja
organizacija mladih su brojne udruge: Centar za mirovne studije iz
Zagreba 5, Domaći iz Karlovca6, Kulturni centar mladih - KCM iz Ku-

tine7, Autnomni centar – ACT iz Čakovca8, Savez udruga Klubtura9 i

druge. Osnaženim procesima povezivanja udruga, klubova i inicijati-

va nastala je Mreža mladih Hrvatske (MMH) – nacionalna krovna

organizacija mladih10. MMH je nastala 2002. i od tada aktivno djeluje

5 www.cms.hr
6 www.domachi.hr
7 www.kcm.hr
8 www.actnow.hr
9 www.clubture.org
10 www.mmh.hr

- 39 -

 u procesima zagovaranja transparentne i učinkovite provedbe po-

litike za mlade kao i njegove potpune kontrole i evaluacije učinka i

utjecaja. Mreža mladih trenutno ima 58 organizacija članica koje su

umrežene radi potreba zajedničke suradnje i programske poveza-

nosti. Povezanost udruga osigurava stabilniju i stalniju financijsku

potporu kao i image jake zagovaračke mreže koja radi za poboljšanje

kvalitete života mladih. MMH se može nazvati svojevrsnom policy
mrežom ili prema Sabatieru ona zadovoljava kriterij zagovaračke
koalicije (advocacy coalition theory). MMH je strateški određena ka

djelovanju na svim komunikacijskim razinama, stvarajući partnerske

odnose sa tijelima vlasti koji koordiniraju i utječu na razvoj politi-

ke kao i sa međunarodnim organizacijama koje u Europi i svijetu

postavljaju standarde koherentne i transparentne javne politike za

mlade. Među takvim organizacijama ističe se Europski forum mladih,

čija je MMH članica od 2008. godine.11

11 www.youthforum.com

- 40 -

Političke stranke – posljednjih godina pomladci političkih stranaka
bilježe pojačanu aktivnost u području politike za mlade. Primjerice,
mladi HNS-a vodili su višemjesečnu kampanju u cijeloj zemlji kako
bi informirali što više mladih ljudi o NPDM-u, kampanji koja se vodi-
la oko njega, relevantnosti dokumenta te važnosti interesa i aktiviranja
oko istoga. Forum mladih SDP-a radio je kampanju ‘Promjeni pro-
gram’. Druge političke stranke, odnosno njihovi pomladci nisu vodili
tako intenzivne kampanje, no primjećuje se interes suradnje svih
oblika organizacija mladih i političkih pomladaka unutar domene po-
litike za mlade. Primjerice, pomladci gotovo svih političkih stranaka
potpisali su Sporazum o suradnji sa Mrežom mladih Hrvatske, kako
bi se zajedničkim naporima ostvarili rezultati razvoja politike za mlade
i uspostavljanja standardizacije kvalitete života mladih u Hrvatskoj.
Drugi primjer suradnje, izrazito pozitivan, jest umrežavanje lokalnih
vijeća mladih, odnosno svih oblika organizacija mladih uključujući
pomlatke političkih stranaka na gradskim i županijskim razinama.
Zajedničkim naporima organizacija mladih i poziv na suradnju upu-
ćenim regionalnim i lokalnim vladama izrađeni su gradski, općinski i
županijski programi (djelovanja) za mlade, osnovani centri za mlade,
probudila se praksa fokusiranog i konzistentnog zagovaranja.

Mediji – u Republici Hrvatskoj, kada se radi o politici za mlade,
mediji nisu skloni pisati, izvještavati ili komentirati navedenu temu.
Tekstovi objavljeni u dnevnim tiskovinama prikazuju vrlo oskudno
temu politike za mlade (vijest o konferenciji, članak o zapošljavanju
mladih, predstavljene statistike). Tiskovine se vrlo rijetko osvrću
na položaj mladih i gotovo u potpunosti zanemaruju problematiku
politike za mlade, ona naprosto nije medijski dovoljno zanimljiva.

- 41 -

Nejasno je zašto konstruktivna izvješća o sadašnjosti i budućnosti
mladih ne nalaze prostora u medijskim sferama, dok su stereotipni
prikazi mladih (delikventi, uzročnici prometnih nesreća...) osobito u
tiskovinama, i dalje sveprisutni. Uzevši u obzir najrasprostranjeniji i

najutjecajniji medij – televiziju – samo jedna emisija (Briljanteen -

emisija za mlade emitirana na HRT) je usko posvećena mladima, ali
ne i politici za mlade i njezinom sustavnom praćenju. Kada govorimo
o mediju, ipak postoji medijski prostor u kojemu mladi pronalaze
svoje mjesto i načine informiranja. Internet veza i portali poput www.
ukljuci-se.org ili www.mmh.hr te portali (info) centara za mlade oja-
čali su komunikaciju, aktivnosti i kapacitete procesa politike za mlade
i razine opće participacije i interesa mladih.
Kako bi povezanost između aktera bila razumljivija, struktura interak-
cije te njezini mehanizmi prikazani su na donjoj ilustraciji. Svi nave-
deni akteri povezani su tzv. institucionalnim okvirom politike za mlade
na nacionalnoj razini.

Institucionalni okvir politike za mlade na nacionalnoj razini

Savjetodavno
tijelo mladih
izvršnoj vlasti

Tijelo za mlade
zakonodavne vlasti

Nacionalno vijeće
mladihNacionalni plan akcije

(NAP)

Međuresorno
tijelo za mlade

SO OMS

MMH
NP(D)M

Savjet za mlade

MOBMS

Vladino tijelo za mlade

- 42 -

Colebatch kaže kako je strukturirana interakcija među akterima sve-
obuhvatno smještena u domenu policy kolektiviteta – zajednice
aktera, programski i brojčano stabilnih u određenom prostoru. Pro-
motrivši dati okvir, jasno je kako institucije kroz modele suradnje i
razmjene informacija te utjecaj na razvoj različitih dimenzija politike
za mlade tvore fokusiranu i prepoznatljivu policy zajednicu u kojoj

je vidljiva raspodjela moći od nositelja koordinacije i najsnažnijeg

utjecaja na proces donošenja odluka do nevladine organizacije vo-

đene interesom promjene položaja mladih.

Howlet i Ramesh s druge strane govore o pojmu policy subsystem,
čestoj pojavi unutar procesa razvoja politike za mlade. Naime, akteri

se nalaze u određenoj fazi policy procesa kroz dva aspekta: policy

mreže koje određuje zajednički interes (Mreža mladih Hrvatske) i

policy zajednice koje određuju zajedničko znanje o problemu (po-

nekad karakteristično samo za dio aktera, a ponekad za sve/samo

jednoga). Ipak, mnogobrojnije su situacije u kojima akteri tvore

zajednicu koja istovremeno znači i mrežu. Ipak, najjasnija se čini

Birklandova teza o egzistenciji policy community-ja tj. uključeno-

sti svih onih aktera koji su aktivni u domeni određene javne politike.

Opisani dionici te okvir njihove interakcije svakako jest jedna zajed-

nica, svojevrsni community policy making-a, razmjene informacija,

posjedovanja znanja i njihove razmjene te vrijednih uloga u razvoj

youth policy-ja.

- 43 -

Literatura

Birkland, T.A., (2001). An Introduction to the Policy Process: Theories,
Concepts and Models of Public Policy Making, Armonk, NY: M.E.Sharpe

Colebatch, H., (2004). Policy, Fakultet političkih znanosti Sveučilišta u

Zagrebu

Howlet, M., Ramesh, M., (1995). Studying Public Policy: Policy Cycles
and Policy subsystems. Toronto, New York, Oxford: Oxford University Press

Grdešić, I. (2005.). Projekt Družba Adria, politička analiza, Fakultet

političkih znanosti Sveučilišta u Zagrebu

Ilišin, V., Radin, F., (2007.). Mladi: Problem ili resurs, Institut za društvena

istraživanja u Zagrebu

Ilišin, V. (2006.). Mladi u lokalnoj vlasti, Udruga za građansko obrazovanje

i društveni razvoj - DIM

Kekez, A., Petak, Z,, Petek, A. (2006.). Politika prema mladima u Republici
Hrvatskoj. Primjena analize javnih politika u radovima studenata fakulteta
političkih znanosti, Udruga za građansko obrazovanje i društveni razvoj - DIM

Sabatier, P.A. (2000)., Theories of the Policy Process. Boulder CO:

Westview Press

Dokumenti:

Istraživanje stavova javnosti o nevladinim organizacijama, AED, 2005.

Izvješće o društvenom razvoju, UNDP, Hrvatska, 2004. (www.undp.hr, www.

mmh.hr)

Nacionalni program za mlade, Ministarstvo obitelji, branitelja i

međugeneracijske solidarnosti, 2009.

Nacionalni program djelovanja za mlade, Državni zavod za zaštitu obitelji,

materinstva i mladeži, 2003.

III. Nacionalna konferencija: Mladi i društveni razvoj, Bjelolasica,

Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, 2007.

White Paper on European Governance, Consultation and Participation of

Civil Society, Commission of the European Communities, 2001.

Politika
za mlade
- europski
standardi
Nikola Buković

- 46 -

Fokus drugog dijela publikacije bit će politika za mlade koja se

odvija na europskoj razini. Točnije, predstavit ćemo tri najznačajnija

javna aktera: Europsku uniju i Vijeće Europe te krovnu pan-europsku

organizaciju mladih, Europski forum mladih. Također, ovo poglav-

lje će ponuditi i novu klasifikaciju nacionalnih politika za mlade

koje nalazimo u nizu europskih zemalja, posebno se fokusirajući

na odnos između države i organiziranog sektora mladih, obično

predstavljenog na nacionalnoj razini kroz nacionalna vijeća mladih.

Nakon toga će uslijediti sažeti osvrt na politiku za mlade u Španjol-

skoj, Litvi i Danskoj kojim ćemo pokušati testirati eksplanatornu

moć ponuđene klasifikacije, ukazati na njene jake strane te skrenuti

pozornost na potencijalne inherentne slabosti.

Europska razina: ključni igrači

Europska unija: osnove

Europska unija je specifičan oblik regionalne integracije, a svoju

specifičnost crpi iz činjenice da je u preko 50 godina svoga razvoja

i postojanja inkrementalnim procesima društvene evolucije više-

struko nadrasla vlastite početne okvire. Njezin začetak je poznata

Europska zajednica za ugljen i čelik (EZUČ), osnovana 1953.

od strane 6 država: Italije, Francuske, Njemačke i tri države Bene-

luksa (Belgije, Luksemburga i Nizozemske). Temeljna ideja je bila

međusobna integracija ratnih industrija: ugljena i čelika, s ciljem

prevencije budućih ratova na europskom kontinentu. Iduća iznimno

važna godina je 1957., kad je Rimskim ugovorima došlo do osni-

- 47 -

vanja Europske zajednice za atomsku energiju (EUROATOM)
i Europske ekonomske zajednice (EEZ), kojom je uspostavljena

carinska unija između 6 država osnivačica EZUČ-a. (Brnčić/Dojči-

nović/Gotovac/Očurščak, 2005: 28) Tijekom godina Zajednici su

se pridruživale nove države članice, a kao ključnu godinu ipak treba

izvojiti 1993. i potpisivanje Ugovora u Maastrichtu, poznatog još

kao i Ugovor o EU. Njime se osniva nova pravna osobnost, Europ-

ska unija (EU), koja osim ekonomske, otvoreno ističe i političku

dimenziju integracije, što je zbog specifičnog položaja nacionalnih

država u europskoj tradiciji bio događaj s vrlo dubokim implikaci-

jama (Weidenfeld, 2005:12-40) Iako je posljednjim proširenjem

2004. broj država članica narasto na 27, daljnja je politička inte-

gracija blokirana odbacivanjem referenduma o novom europskom

ustavu u Francuskoj i Nizozemskoj 2005. te njegove malo manje

ambiciozne inačice Lisabonskog ugovora 2008. u Irskoj. Ipak, rati-

fikacija spomenutog Ugovora kojoj smo svjedočili početkom listo-

pada 2009. dat će, nadaju se zagovornici europskih integracija, novi

poticaj tom procesu.

Institucionalni ustroj

Ranije spomenuti EZUČ je važan ne samo iz razloga što je predstav-

ljao začetak projekta europske integracije, već i zato što je udario

temelje institucionalnoj strukturi Unije kakvoj smo i danas svjedoci.

Naime, odlučivačka struktura EZUČ-a sastojala se od Visoke vlasti,
čiji je rad nadziran od strane Sudskog vijeća te Zajedničke skup-
štine, sastavljene od predstavnika vlada i parlamenata država člani-

ca. Iz gore spomenutih tijela proizašao je institucionalni ustroj kakav

- 48 -

danas poznajemo: Europska komisija (nastala spajanjem Komisije

EEZ i EZUČ-ove Visoke vlasti 1967.), Sud europskih zajednica

sa sjedištem u Luksemburgu, Vijeće ministara (ili Vijeće EU) i

konačno Europski parlament (EP) (Weidenfled, 2005:12).

Europska komisija (EK), ili kako se često naziva, „europska vlada“

nipošto nije vlada u značenju koji tom pojmu pripisujemo na na-

cionalnoj razini. Naime, EK nije tijelo sastavljeno i potvrđeno od

zastupnika izabranih u predstavničko tijelo političke zajednice (u

ovom slučaju EP). Doduše, EP mora potvrditi sastav EK (u ovom

trenutku 26 povjerenika iz svake države članice plus predsjednik EK

kao 27. član), ali sastav predlaže Europsko vijeće, tijelo o kojem

će biti riječi malo niže. Iako EK jest izvršna grana vlasti u EU, ona

ne kontrolira zakonodavni proces na način na koji to kontroliraju

vlade u nacionalnim državama (kroz parlamentarnu većinu). Svoj

utjecaj EK crpi kroz informacije i administrativne kapacitete koji joj

stoje na raspolaganju kroz 27 direktorata. Oni služe ne samo kao

instrument za provedbu politika EU, već i kao izvor ekpertize i za-

konodavnih inicijativa koje stoje na raspolaganju povjerenicima EK

(Diedrichs, 2005:72-74).

Sud europskih zajednica ima zadatak da se poznati acquis commu-
nitare (zajednička pravna stečevina) Unije dosljedno provodi.

To je velik izazov s obzirom da je pravna stečevina disperzirana

kroz niz ugovora, konvencija i odluka koje su tijekom posljednih

50 godine satkale zakonodavstvo EU (Brnčić/Dojčinović/Gotovac/

Očurščak, 2005: 68).

- 49 -

Vijeće ministara ili Vijeće EU je zakonodavno tijelo EU (sukladno

stečevinama europskog prava, utemeljenim Rimskim ugovorima)

te se sastoji od ministara država članica, a sastav se mijenja s ob-

zirom na područje u kojem se treba donijeti odluka. Dakle, ukoliko

se odlučuje o ekonomskim pitanjima, u Vijeću ćemo naći ministre

gospodarstva ili financija, ukoliko se odlučuje o poljoprivrednim

subvencijama, ministre poljoprivrede. Odluke se, ovisno o područ-

ju, donose ili jednoglasno ili sustavom složene kvalificirane većine,

koja uvažava i načelo teritorija i načelo broja građana Unije (Har-

twig/Umbach, 2005:321-325).

Europski parlament je jedino tijelo u institucionalnoj arhitekturi EU

koje se izravno bira (od 1979.). Upravo ta činjenica u zadnjih 10-ak

godina jača političku moć i proširuje ovlasti EP. Dok je ranije bio

prvenstveno savjetodavno tijelo, izuzetkom ovlasti da stavi veto na

budžet te na sastav EK, posljednjim ugovorima, posebno onim iz

Nice 2001. te Lisabonskim ugovorom (koji još nije ratificiran) utje-

caj Parlamenta bitno raste, jer u čitavom nizu područja dobiva pravo

suodlučivanja (Maurer, 2005.).

Konačno, ranije spomenuto Europsko vijeće je tijelo koje ima vje-

rovatno najveći utjecaj na politke i zakonodavstvo EU, a nema ute-

meljenje u europskom pravu. Sastoji se od šefova država članica, a

sastancima se pridružuje i predsjednik EK kao član, bez prava glasa.

Iako Europsko vijeće nije formalno tijelo EU, zbog svog velikog

utjecaja često ima kapacitet poništavanja i mijenjanja odluka koje

su već prošle kroz Vijeće EU i EP, ali je isto tako nerijetko i ključan

pokretač brojnih inicijativa (Wessels, 2005:114-117).

- 50 -

Gdje je tu politika za mlade?

U pokušaju da pronađemo i identificiramo ključna čvorišta relevan-

tna za politiku za mlade unutar ove silno kompleksne i često zbu-

njujuće strukture EU, bitno je spomenuti dva bitna pojma ključna za

razumijevanje položaja i procesa vezanih za politiku za mlade u EU.

Kao prvo, područje politike za mlade nije regulirano ranije spo-

menutom europskom pravnom stečevinom. Ipak, EU prepoznaje

važnost sustavnog bavljenja nekim područijma u suradnji s državma

članicama, iako u tim područijma nema čvrste ovlasti kao što je

to slučaj u politikama Zajednice, definiranim okvirima europskog

prava. Jedno od takvih područja je i politika za mlade. U takvim

situacijama, EU se rukovodi metodom otvorene koordinacije

(engl. Open method of coordination – OMC). Točnije, EK postavlja

standarde i preporuke te nadzire u kojoj mjeri države članice te

standarde i preporuke poštuju. Kao mehanizam nadzora služe go-
dišnji izvještaji koje ministarstva zadužena za mlade moraju pod-

nijeti nadležnim strukturama unutar EK o tome što je napravljeno na

području politike za mlade u protekloj godini.

Drugi važan pojam je strukturni dijalog. Naime, struktrurni dijalog

je relativno nova strategija EU kojom se nastoji prevladati sve dublji

demokratki deficit koji postoji između građana EU i njenih institu-

cija. Ideja je u tome da udruženi interesi građana dobiju što jači

utjecaj na kreiranje politika EU, koja zbog svoje veličine i gloma-

znosti svog administrativnog aparata, ne može znati što se događa

(u smislu novih problema i potreba njenih građana) na njenom

kompletnom teritoriju u svakom trenutku. Stoga, organizirani inte-

resi, kao što su sindikati te organizacije civilnog društva (pa tako i

- 51 -

organizacije mladih) se potiču da se što aktivnije uključe u lobiranje

i kreiranje politika koje prepoznaju važnima.

Spomenuta dva pojma iznimno su relevantna za razumijevanje polo-

žaja i razine utjecaja koji se u polju politike za mlade preko instituci-

ja EU može ostvariti. Pojednostavljeno rečeno, politika za mlade nije

fokus EU, ali dobro poznavanje institucionalnog okvira i pripadnog

diskursa otvara neke niše za utjecaj.

Opća uprava za obrazovanje i kulturu (Directorate General of
Education and Culture)

Najznačajniji akter na području politike za mlade unutar instituci-

onalne arhitekture EU je Opća uprava za obrazovanje i kulturu
(Directorate General of Education and Culture - DGEAC), koji

se na jednoj od svojih nižih razina funkcionalne diferencijacije grana

na Odjel za mlade (Youth Unit). Najvažniji posao spomentog odjela

je priprema ključnih dokumenata Unije u polju rada s mladima, a kao

najznačajniji se među njima ističu White paper - new impetus for Eu-
ropean Youth iz 2001. te An EU Strategy for Youth - Investing and Em-
powering iz 2009. Prvim se udaraju temelji politici za mlade unutar

EU, a drugi revidira učinjeno u proteklom periodu i naglašava nužnost

jačanja metode otvorene koordinacije između svih uključenih aktera

(EK, EP, spomenutih odbora, organiziranog sektora mladih na europ-

skoj razini predstavljenog kroz Europski forum mladih, nacionalnih

vlada...) u poboljšanju ishoda koju politika za mlade ostvaruje. Spo-

menuti će dokument funkcionirati kao nova strategija EU na području

politike za mlade u narednom devetogodišnjem razdoblju jer valjanost

institucionalne strukture postavljene 2001. ističe krajem 2009.

- 52 -

Političke i administrativne odluke DGEAC provodi preko Izvrš-
ne agencije za obrazovanje, audiovizualni sektor i kulturu
(Education, Audiovisual and Culture Executive Agency), koja

ujedno administrira najznačajniji program i instrument EU na polju

rada s mladima – program Mladi na djelu (Youth in Action
Programme). Spomenutim programom se organiziranom sektoru

mladih alocira oko 800 milijuna eura na period od 2007. do 2013.,

za poticanje strateških ciljeva kao što su: aktivna participacija mla-

dih, mobilnost, informiranje, različitost, volontiranje, neformalno

obrazovanje i ljudska prava. Sve korisnice YiA programa imaju svoje

nacionalne agencije koje na nacionalnoj razini administriraju spo-

menuti program. Prethodno je bitno da od strane Izvršne agencije

steknu akreditaciju, koja može biti i povučena u slučaju da se

dokažu određene nepravilnosti u radu (kao na primjer u Bugarskoj

i Rumunjskoj). U Hrvatskoj nacionalna agencija zadužena za YiA

program je Agencija za mobilnost i programe EU, koja još uvijek

nije dobila akreditaciju da administrira program u njegovom punom

opsegu pa se organizacije civilnog društva koje žele provoditi neke

projekte izvan teritorija RH još uvijek moraju na natječaje javljati

Izvršnoj agenciji u Brusseles.1

1YiA se u ograničenom opsegu može provoditi i u ostalim državama jugoistočne te
istočne Europe i kavkaske regije putem SALTO (Support, Advanced Learning and
Training Opportunities) centara u Ljubljani (za JI Europu) te Varšavi (za istočnu Euro-
pu i Kavkaz). SALTO centar u Ljubljani je bio ključan u provođenju YiA programa do
osnivanja Agencije za mobilnost i EU programe u Hrvatskoj, kao i programa Youth,
čiji je YiA nastavak od 2007. Više o YiA na: http://ec.europa.eu/youth/youth-in-acti-
on-programme/doc74_en.htm, a o SALTO centrima na: http://www.salto-youth.net/

- 53 -

Europski parlament

EP (sa sjedištem u Strasbourgu) se ne bavi sustavno politikom za

mlade na europskoj razini, ali se povremeno, bilo plenarno, bilo kroz

pojedine radne odbore, bavi pojedinim pitanjima relevantnim za

mlade u Europi. U tom smislu valja istaknuti veliku kampanju Eu-
ropskog foruma mladih (YFJ) GET VISAble2 kojom su se nasto-

jala olabaviti ograničenja nametnuta viznim režimom Schengenskog

sporazuma za mlade uključene u youth work (omladinski rad). Tije-

kom te kampanje pojedini zastupnici u EP su se snažno angažirali

na promociji ovog pitanja te je YFJ ostvario intezivnu suradnju s dva

odbora EP: Odborom za sigurnost i obranu (SEDE) te Odborom za

civilne slobode, pravosuđe i unutarnje poslove (LIBE). Kampanja je

rezultirala proširenjem okvira viznih olakšica za mlade iz država koje

nisu dio Schengenskog područja. Osim studenata/ica, vizne olakši-

ce sad su dostupne i onim mladim uključenim u sportske, kulturne i

aktivnosti vezane uz civilno društvo.

Vijeće Europe

Vijeće Europe je najstarija postojeća međudržavna organizacija na

teritoriju Europe. Osnovano je 1949. i danas broji 47 država člani-

ca. Glavni zadatak ovog tijela je bila provedba te godine potpisane

Europske povelje o ljudskim pravima pa stoga ne treba čuditi da

je zaštita i promocija ljudskih prava općenito, ali i prava pojedinih

ugroženih društenih skupina, kao što su, primjerice, žene, Romi i

mladi, u fokusu rada Vijeća Europe.

2 Više na: http://www.getvisable.org/index.php?section=1

- 54 -

Institucionalni okvir

Odlučivačko tijelo Vijeća Europe je Odbor ministara (engl. Co-
mmittee of Ministers), sastavljeno od ministara vanjskih poslova

svih država članica te njihovih zamjenika ili trajnih predstavnika

(Permanent Representatives). Ministri vanjskih poslova se sastaju

jednom godišnje, ali kontinuitet rada održavaju njihovi stalni pred-

stavnici koji na dnevnoj bazi rade na kreiranju politika Vijeća.

Parlamentarna skupština (Parliamentary Assembly) je drugo

važno tijelo u institucionalnom ustroju Vijeća Europe. Sastavljeno je

od delegiranih predstavnika parlamenata država članica te se sastaje

četiri puta godišnje. Iako je većinom savjetodavno tijelo, unutar

Vijeća Europe ipak ima znatan utjecaj jer glasa o primanju novih

članica, sklapanju svih međunarodnih ugovora, bira suce Europskog

suda za ljudska prava, Povjerenika za ljudska prava, Glavnog tajnika

Vijeća Europe (na prijedlog Odbora ministara) te ima moć pokreta-

nja inicijativa (često se smatra „motorom“ Vijeća Europe).

Od ostalih značajnijih tijela treba izdvojiti Kongres lokalnih i regi-
onalnih vlasti (The Congress of local and Regional Authoreti-
es), Konfrencija međunarodnih nevladinih organizacija (Con-
ference of INGOs) te Europski sud za ljudska prava (European
Court of Human Rights), sa sjedištem u Strasbourgu (kao i ostale

institucije Vijeća Europe), koji je često miješan sa Europskim

sudom pravde, institucijom EU koja ima sjedište u Luksemburgu.

Zadatak tog Suda je da nadizire provedbu Europske deklaracije o

ljudskim pravima i s tim u vezi, svaki čovjek koji živi ili privremeno

prebiva na teritoriju jedne od država članica Vijeća Europe ima pra-

vo iznijeti svoj slučaj pred ovaj Sud ukoliko misli da su mu prava

- 55 -

definirana Deklaracijom povrijeđena, a iscrpio je sve pravne mo-

gućnosti na nacionalnoj razini. Ukoliko Sud zaključi da je do takvog

kršanja došlo, može od države članice tražiti da pravno i materijalno

stanje okrivljenika vrati u poziciju sa početka spornog postupka.

Izvršno i administrativno tijelo Vijeća Europe je Tajništvo (The Se-
creatariat) na čijem je čelu Glavni tajnik (Secretary General),
koji osim što koordinira rad Tajništva i predstavlja Vijeće Europe

pred trećim osobama. Samo Tajništvo je podijeljeno na više razina,

a za nas najznačajnije tijelo je Uprava za mlade i sport (Directo-
rate for Youth and Sport).

Politika za mlade Vijeća Europe

Mnogi autori, mladi aktivisti i stručnjaci za rad s mladima drže kako

je Vijeće Europe tijelo koje se najsustavnije i najpredanije bavi

mladima na europskoj razini. Ne samo da je unutar Vijeća Europe

politici za mlade dan prvorazredan politički značaj, već je i pred-

stavnicima organiziranog sektora mladih dana prilika da ravnopravno

s izabranim političkim predstavnicima odlučuju o politici za mlade

Vijeća Europe kroz metodu co-managementa Vijeća Europe, a

osim toga značajan napor je uložen u znanstvena istraživanja o pro-

blemima i potrebama mladih ljudi.

Tijelo izravno zaduženo za politiku za mlade unutar Vijeća Europe je

Uprava za mlade i sport. Ono što je specifično za ovo tijelo je to

da, za razliku od ostalih sličnih administrativno-izvršnih tijela, u di-

jelu politike za mlade, sami mladi, kroz ranije spomenutu metodu

co-managementa, na ravnopravnoj osnovi odlučuju o načinima na

koje će se upravljati sredstvima dodjeljenim za mlade.

- 56 -

Dakle, pri Upravi za mlade i sport postoji tzv. Savjet za mlade
(Advisory Council for Youth), sastavljen od 30 predstavnika

međunarodnih organizacija mladih. Od tih predstavnika njih 20 su

izabrani na prijedlog Europskog foruma mladih, a ostalih 10 ime-

nuje izravno Uprava. Ono što je posebno bitno jest da ti mladi ne

samo da savjetuju donositelje odluka, oni jesu donositelji odluka na

ravnopravnoj osnovi. Naime, svih 30 spomenutih predstavnika ulazi

u novo tijelo koje se zove Zajedničko vijeće (Joint Council - JC), u

kojem osim njih sjede i predstavnici resornih ministarstava za mla-

de 49 država potpisnica Europske kulturne povelje, inače okupljenih

u tijelo koje se zove Europski odbor za mlade (The European
Steering Committee for Youth - CDEJ). Po 8 predstavnika AC-a i

CDEJ-a tvore novo tijelo poznato kao Programski odbor (Progra-
mming Committee), zaduženo za upravljanje, nadzor i evaluciju

rada Europskih centara mladih (European Youth Centers, po

jedan u Strasbourgu i Budimpešti) te Europske fondacije za mlade

(European Youth Foundation - EYF).

Prijedlozi JC-a još trebaju blagoslov Parlamentarne skupštine, ali

u pravilu se usvajaju bez prigovora. Ovakva metoda upravljanja u

sektoru mladih na nacionalnoj razini postojala je samo u Litvi, ali je

ukinuta nakon samo jednog mandata (više na str. 79-83)

Spomenuti Europski centri za mlade u Strasbourgu (osnovan 1972.)

te onaj u Budimpešti (osnovan 1995.) služe kao mjesta na kojim

mladi imaju mogućnost održavati susrete i veće aktivnosti poput

međunarodnih konferencija, zahvaljujući logističkim mogućnostima

koje centri pružaju.

- 57 -

EYF je fondacija koja financijski podržava različite aktivnosti organi-

ziranih mladih u Europi. S godišnjim budžetom od oko 2.5 milijuna

eura, uglavnom se financiraju aktivnosti kao što su međunarodni su-

sreti mladih, kampanje, izložbe, publikacije, izrada audio-vizualnih

materijala, web stranica, raličitih pilot projekata te općenito, razvoj i

administrativno funkcioniranje međunarodnih organizacija mladih i

međunarodnih mreža.

Slika 1: Co-management sistem Vijeća Europe. Preuzeto sa:

http://www.coe.int/t/dg4/youth/Coe_youth/co_management_en.asp

Partnerstvo između Vijeća Europe i Europskog foruma mladih

Ono se odvija na tri osnovne razine. Prvo, institucionalna suradnja

postoji u formi gore spomenutog delegiranja 20 predstavnika YFJ-a

u AC Vijeća Europe. Na drugoj razini, YFJ prima institucionalnu

potporu od Vijeća Europe (premda je ona bitno niža od onog koji

prima od EU, što nije izneneđujuće, s obzirom na poznatu razliku

u financijskim kapacitetima tih dviju organizacija). Na trećoj razini,

YFJ i CoE surađuju na organizaciji važnijih susreta mladih (Eu-

ropean Youth Events) - posljednji značajniji dogodio se u Kijevu

INTERGOVERNMENTAL
SECTOR

European Steering Committee
for Youth (CDEJ)

Governemntal officials

Joint Council on Youth
Governemental officials and
youth organisations/networks

Programming Committtee on
Youth

Decision-making body of
Government officials and

youth organisations/networks

Advisory Council on Youth
Youth organisations/networks

CO-MANAGED
SECTOR

NON-GOVERNEMENTAL
SECTOR

- 58 -

2008. Također, suradnja se proteže na stručna istraživanja i izradu

policy dokumenata koji teže poboljašanju položaja mladih u Europi

(primjer toga je White Paper on Youth Policy). Konačno, YFJ i CoE

surađuju na organizaciji zajedničkih javnih kampanja, a možda

najpoznatija je Svi različiti - svi ravnopravni (engl. All Different - All

Equal), lansirana 2007., a za cilj je imala borbu protiv homofobije,

rasizma i socijalne isključenosti diljem Europe.

Youth Partnership Vijeća Europe i EK

Čvršća suradnja na području rada s mladima između Vijeća Europe

i Europske komisije započela je 1998. i odvija se na tri osnovna

područja: unaprijeđenja i jačanja rada s mladima i za mlade kroz

projekt European Youth Worker and Youth Leader Training,

zatim na području mediteranske suradnje kroz program Euro-Medi-
terranean Youth Cooperation te konačno, na području istraživanja

na području politke za mlade kroz partnerski program Youth Rese-
arch. Sva tri programa ujedinjena su 2005. u zajednički partnerski

program Youth Partnerhip. Partnerski ugovor se obnavlja svake

dvije godine, a aktualni traje do kraja 2009. Prilično je jasno da će

ovo Partnerstvo nastaviti funkcionirati i nakon tog datuma3.

Europski forum mladih (Youth Forum Jeunesse - YFJ)

Europski forum mladih (YFJ), osnovan 1996. spajanjem triju tada

postojećih organizacija koje su predstavljale mlade na europskoj

razini: Council of European Youth Committees (CENYC), Youth

3 Više o Youth Partnershipu na: http://youth-partnership.coe.int/youth-partnership/
index.html

- 59 -

Forum of the European Communities (YFEU) te European
Coordination Bureau of International Youth Organizations
(ECB)4. YFJ je krovna pan-europska organizacija mladih koja u
ovom trenutku okuplja 98 članica iz cijele Europe te predstavlja
interese desetaka milijuna mladih iz cijele Europe. YFJ počiva na
dva osnovna stupa: nacionalnim vijećima mladih kao predstav-
nicima organiziranog sektora mladih pojedinih država i međuna-
rodnih organizacija mladih kao predstavnika interesa mladih
koji transcendiraju nacionalne granice. Misija YFJ-a je: 1) jačanje i
osposobljavanje mladih da se aktivno uključe u oblikovanje Europe
i društava u kojim žive; 2) poboljašanje životnih uvjeta mladih kao

europskih građana u današnjem svijetu.

Mehanizmi utjecaja

Svoju snagu YFJ crpi iz svoje brojnosti i reprezentativnosti i kao
takav je priznat partner ostalih dvaju gore opisanih europskih aktera
u području politike za mlade. Međutim, ne treba zaboraviti da YFJ
također kontinuirano razvija ekspertizu u području politike za mlade.
Dokument koji možda najjasnije elaborira policy poziciju YFJ-a i
agendu za koju se zalaže je: „11 indicators of a (national) youth
policy“5 iz 2002. Spomenuti indikatori su: 1) položaj i kvaliteta
neformalnog obrazovanja; 2) youth training policy (u slobodnom

4 Prema tekstu:“Council of European Youth Committees“, u izdanju European Uni-
versity Institute, dostupan u PDF formatu na stranici: http://wwwarc.eui.eu/pdfinv/
inv-cenyc.pdf, 01.08.2009.
5 U prijevodu: „11 indikatora (nacionalne) politike za mlade“. Iako je ovaj pozicijski
dokument prvenstveno zamišljen kao instrumet zagovaranja standarda nacionalnih
politika za mlade, stavljanje riječi „nacionalna“ u zagradu jasno ukazuje da se isti
indikatori mogu koristiti za vrednovanje kvalitete politika za mlade na svim razina-
ma, od lokalne do europske.

- 60 -

prijevodu na hrvatski, politika edukacije mladih); 3) zakonodavstvo

koje se tiče mladih; 4) proračun koji se alocira za mlade; 5) politika

informiranja mladih; 6) multi-level policy (u slobodnom prijevodu,

višerazinska politika za mlade, naglašavajući načelo supsidijarno-

sti); 7) istraživanja o mladima; 8) participacija mladih (na nacional-

noj razini prvenstveno kroz nacionalna vijeća mladih); 9) međure-

sorna suradnja; 10) inovativnost; 11) savjetodavna tijela za mlade.

Ovi indikatori ne samo da daju prilično jasnu sliku područja kojim

se YFJ bavi i na koja koncentrira svoje javno-zagovaračke inicijative

nego ukazuju na osnovnu metodu njegova rada - postavljanjem što

čvršćih indikatora zagovara postupna i kontinuirana poboljšanja po-

litike za mlade na svim razinama.

Ukoliko smo istakli reprezentativnost, brojnost i ekspertizu kao glav-

ne izvore snage YFJ-a, utoliko određenu nedorečenost i općenitost

njegovih politika treba istaknuti kao najjasniju slabost. Ipak, čini se

da je to cijena koja se katkad mora platiti da bi se postigla repre-

zentativnost. Naime, YFJ je vrlo velika i heterogena mreža različitih

tipova organizacija, a ta različitost njihovih interesa ne proizlazi

samo iz drugačijih organizacijskih kultura i načina gledanja na pi-

tanja mladih (nacionalna vijeća mladih u odnosu na međunarodne

organizacije mladih, među kojim opet nalazimo spektar od vjerskih

organizacija mladih, studenskih organizacija, do europskih političkih

organizacija mladih), već je snažno izražena i geografska dimenzi-

ja. Nisu rijetke vrlo žestoke političke borbe unutar samog Foruma

kojima organizacije nastoje na dnevni red staviti probleme iz svoje

regije, a problemi mladih u kavkaskoj regiji i jugoistočnoj Europi

su često bitno drukčiji od problema mladih u srednjoj i zapadnoj

- 61 -

Europi. Stoga, kompromis je često nužan recept kojim se postiže

održivost, čak i pod cijenu periodičkog razvodnjavanja policy staja-

lišta i inicijativa.

Institucionalna struktura YFJ-a

Najviše odlučivačko tijelo YFJ-a je Generalna skupština (General
Assembly), koja se održava svake dvije godine i na kojoj učestvuju

predstavnici svih organizacija članica (svaka organizacija koja je

punopravna članica delegira 2 predstavnika, ostale organizacije,

bilo da su kandidatkinje ili promatračice, po jednog). Glasa se po

principu „jedna organizacija - jedan glas“, pri čemu valja naglasiti

kako samo punopravne članice imaju pravo glasati. Generalna skup-

ština, uz ostale široko postavljene ovlasti najvišeg predstavničkog

tijela organizacije, na dvogodišnji mandat bira predsjednika, troje
potpredsjednika, te još 8 članova Biroa (The Bureau). Biro je,

u stvari, struktura koja upravlja radom YFJ - a tijekom dovogodiš-

njeg razdoblja, a njegovi članovi svoj posao obavljaju volonterski.

Demokratska kontrola rada Biroa (ali i Tajništva, o kojem će uskoro

biti riječi) se u tijekom radoblja u kojem se Generalna skupština

ne održava, osigurava putem sjednica Vijeća članica (Council of
Members - COMEM). Radi se o svojevrsnoj Skupštini u malom,

koja zasjeda u godini u kojoj se Generalna skupština ne održava

dvaput, a u godini u kojoj Skupština zasjeda, jedanput. Svakaka

organizacija na COMEM delegira jednog predstavnika, a najbitnija

ovlast je da na dvogodišnji mandat bira Glavnog tajnika/cu (Se-
cretary General) koji/a vodi Tajništvo (Secretariat) te uz pred-

sjednika predstavlja YFJ.

- 62 -

Tajništvo je iznimno važno tijelo koje obavlja tekuće poslove Foruma

i razvija policy ekpertizu u polju politike za mlade. Momentalno ima

25 zaposlenika koji se dijele u dvije skupine: a) policy službenici
(Policy officers), koji se bave sadržajem i javno zagovaračkim inici-

jativama; b) administrativno osoblje.

Ostala dva tijela koja valja spomenuti unutar strukture Foruma su:

Komisija za financijski nadzor (Financial Control Comission)
te Konzultativno tijelo za prijave za članstvo (Consultative
Body for Membership Applications). Prvo tijelo vrši internu fina-

cijsku kontrolu poslovanja YFJ-a, a drugo je sastavom izbalansirano

tijelo koje daje svoje mišljenje Generalnoj skupštini o tome da li

status pojedinih organizacija treba revidirati, kao i mišljenje o kandi-

daturama novih članica.6

Također, YFJ osniva brojne radne skupine za pojedine teme kao što

su obrazovanje, mobilnost, zdravlje mladih, volonterstvo i drugo.

YFJ delegira članove i aktivno zagovara politike za mlade u čitavom

nizu međunarodnih organizacija, kao npr. CoE (objašnjeni meha-

nizam delegiranja u Savjet za mlade), EU (posebno u Ekonomski
i socijalni odbor i Odbor regija) te Ujedinjeni narodi (gdje uživa

konzultativni status u Ekonomskom i socijalnom vijeću te speci-

jaliziranim agencijama UN-a, kao što je Svjetska banka).7

6 O detaljnijem funkcioniranju tijela YFJ-a može se pročitati u Statutu koji je dostu-
pan na: http://www.youthforum.org/en/node/65
7 Više podataka o YFJ-u, načinu njegova rada, radnim tijelima i utjecaja može se
naći na http://www.youthforum.org

- 63 -

Nacionalne politike za mlade u Europi

U posljednjem dijelu publikacije pozornost ćemo posvetiti načinima

na koje države u različitim europskim zemljama donose, formuliraju

i provode politike za mlade. Valja istaknuti kako smo pri osmišlja-

vanju ove publikacije bili u velikoj dvojbi: pokušati se fokusirati na

prenošenje obilja informacija koje smo skupili u našim istraživanjima

i dugogodišnjoj suradnji Mreže mladih Hrvatske s nacionalnim vije-

ćima iz većeg broja europskih zemalja ili pokušati tim podacima dati

smisao kroz određenu analitičku shemu koja bi mogla potaknuti sve

one koji se ovom temom u budućnosti imaju ambicije baviti, uz ci-

jenu nešto oskudnije ponude sadržaja. Činjenice da smo ograničeni

prostorom te da je pregled EU, CoE i YFJ bio ključan sadržaj ove pu-

blikacije koji je zauzeo zasluženu količinu prostora, pomogle su nam

da se odlučimo za drugu opciju, uz kompromis da politike za mlade

u nekoliko država predstavimo u sažetim studijama slučaja.

Slika 2: Struktura Europskog foruma mladih

Tajništvo
(vodi ga Glavni

tajnik/ca izabran/a na 2
godine od COMEM-a

Generalna skupština
zasjeda jednom
u dvije godine

Biro
(12 izabranih
volontera/ki)

Vijeće članica
(COMEM)

zasjeda dvaput
u dvije godine

CBMA
odlučuje o statusu

starih i primanju novih
članica

FCC
unutarnji financijski

nadzor

- 64 -

Kako shvatiti politike za mlade - uzroci razlika i sličnosti

Thomas Dye je pokušavajući definirati javne politike davno napisao

kako je policy: “...sve ono što vlada odabire da će učiniti ili da neće

učiniti“ (Dye, 1972 prema: Colebatch, 2004: 78). Ovakva definicija,

koja u prvi plan stavlja ulogu države kasnije je snažno osporavana, a

najznačajniji protivnici takvog shvaćanja bili su pluralisti i teoretičari

policy mreža. Jedni i drugi smatraju kako se javne politike grade

po bitno decentraliziranijem modelu te da država nema svu moć u

osmišljavanju, kreiranju, čak i provedbi javnih politika. Burne 80-te,

jačanje privatnog, ali i civilnog sektora čini se da im daju za pravo.

Ipak, čak i danas prvorazrednu ulogu države nitko ne osporava. S

druge strane, svaka javna politika je specifična i procesi koji se za

nju vežu grade specifičan institucionalni krajobraz, slično kao rijeke

koje svojom snagom mijenjaju reljef stvarajući kanjone, doline,

jezera i ostale zemljopisne oblike i pojave. Naše nas je istraživanje

navelo na zaključak kako je ključni element za razumijevanje poje-

dinačnih politika za mlade odnos između države i organiziranog
sektora mladih (obično predstavljenog putem nacionalnog
vijeća mladih). Čini se da upravo odnos između države, točnije

njezinih institucija i nacionalnih vijeća omogućuje dublje razumije-

vanje te otvara mogućnost za stvaranje analitičkih modela koji mogu

produbiti naše znanje o politici za mlade.

Ipak, postavlja se logično pitanje: što je suština sintgame „odnos

države i sektora mladih“? Smatramo da su načini na koje su u

sklopu pojedinih nacionalnih politika za mlade odgovoreno na četiri

temeljna pitanja ključ razumijevanja različitih modela. Ta četiri pita-

nja su:

- 65 -

Da li je status mladih na nacionalnoj razini uređen poseb-a)	

nim zakonom (youth legislation)?

Uključuje li država predstavnike organiziranog sektora b)	

mladih u donošenje ključnih odluka vezanih za politiku za

mlade na nacionalnoj razini?

U kojoj mjeri država financijski podržava organizirani sektor c)	

mladih, napose nacionalno vijeće mladih?

Do koje mjere je nacionalno vijeće mladih uključeno u d)	

provedbu i monitoring vladinih programa namijenjenih rje-

šavanju problema i zadovoljenju potreba mladih?

Tri modela i njihovi izvori

Slijedeći gore iznesenu Dyeovu definiciju, može se zaključiti da

svaka država ima politiku za mlade. Čak i ako država ne čini ništa

da zadovolji potrebe mladih kao specifične društvene skupine pa

čak i ako ih ne prepoznaje kao poseban dio društva, možemo reći i

da je takvo odsustvo politike za mlade svojevrsna politika za mlade

(bez ulaženja u vrijednosne implikacije takve tvrdnje). Ipak, gotovo

sve europske države danas prepoznaju na ovoj ili onoj razini važnost

mladih i s više ili manje proaktivnim pristupima pokušavaju postići

njihovu integraciju u društvo i oslobađanje njihovog kreativnog

potencijala na način od kojeg će koristi imati kompletna društvena

zajednica. Također, sama činjenica postojanja mladih u društvu kao

specifične skupine društvenih dionika sa zahtijevima koji su obično

artikulirani distinktivnim diskursom, obično tjera vlade na akciju.

„Pritisak odozdo“, bilo da se radi o zahtijevima mladih da im se

osiguraju prostori za kulturno-umjetiničke sadržaje, ili njihovo agre-

- 66 -

sivno djelovanje zbog masovne nezaposlenosti koja narazmjerno
pogađa njihovu dobnu skupinu, tjeraju vlade na reakcije. Reakcije
koje se u principu i detaljima često fundamentalno razlikuju.

Model Y1)	

Sva tri modela koja će ovdje biti opisana nose imena po slovima
za koja smatramo da dobro sažimaju bit procesa koji se unutar
njih događaju. Prvi je model Y nacionalne politike za mlade ko-
jeg karakterizira to da se potrebe i zahtijevi mladih (simbolizirani
donjim krakom slova Y) rješavaju od strane državnih institucija i
organiziranog sektora mladih odvojenim pristupima između kojih
nema prožimanja, a samim tim niti sinergijskog efekta. Model
Y, na tragu gore iznesena 4 pitanja, karakterizira: a) nejasno pravno
uređen status sektora mladih kao društvene skupine te organizira-
nog sektora mladih na nacionalnoj razini (nema jasne definicije i
razlikovanje organizacija mladih i organizacija za mlade, kriterija za
nacionalne i krovne organizacije mladih, način formiranja nacional-
nog vijeća nisu propisani, kao niti način njegova utjecaja na državne
institucije i razina finacijske potpore koju prima od javnih vlasti);
b) niska razina participacije predstavnika nacionalnih vijeća u (su)
odlučivačkim i savjetodavnim strukturama vlasti, uz to da dok par-
ticpacija mladih u takvim tijelima postoji, ona je u sadržajnom smi-
slu tek formalna i simbolična i obično se svodi na razinu obavje-
štavanja o dodijeljenim zadacima8 (Marković/Vučković, 2007);

8 Obavještavanje o dodijeljenim zadacima je 4. razina uključivanja mladih u procese
donošenja odluka sukladno utjecajnoj klasifikaciji Rogera Harta koji razlikuje 8 takvih razi-
na. Razine koje su još niže su tokenizam (o mladim se afirmativno priča, ali im se na daje
nikakva moć, čak niti elementarna informiranost), mladi kao ukras i manipulacija mladima.
Valja naglasiti da Hart smatra da na najniže 3 razine participacija uopće ne postoji.

- 67 -

država ne provodi sustavno finaciranje organiziranog sektora mladih

u smislu institucionalnih potpora za hladni pogon organizacija koje

su obično ovisne o projektnim izvorima finaciranja; d) nacionalna

vijeća se slabo uključuju u monitoring, a pogotovo ne u provedbu

vladinih programa, premda to ne znači da ona sama ne čine napore

da to čine i javno zagovaraju bolje prakse.

Model T2)	

Ključno obilježje koje razlikuje modele Y i T jest taj da država u

modelu T za razliku od modela Y prepoznaje relevantnost i eksper-

tizu organizacija mladih u pojedinim pitanjima koja se tiču mladih

(obično su teme kao što su zdravlja mladih, volonterstvo, mobil-

nost, informiranje) te im u tom smislu priznaju određenu ulogu,

utjecaj, a nerijetko i znatnu finacijsku potporu. To je simbolizirano

gornjom okomitom crtom na slovu T koje treba ukazati na činjenicu

da su napori države i organiziranog sektora mladih ujedninjeni i da

se međusobno prožimaju, barem kad govorimo o pojedinim pitanji-

ma. Međutim, važno je naglasiti da se vrlo često radi o upravo onim

dijelovima „kolača“ koje je država sklona podijeliti i koji često ne

nose potencijal za stvarnu društvenu promjenu. Politika za mlade tu

prečesto pada na ključna dva indikatora navedena u ranije citiranom

pozicijskom dokumentu YFJ-a, radi se višerazinskoj politici za
mlade te iznad svega, međuresornoj suradnji. Samo cjelovit i

sustavan pristup koji koordinira napore svih uključenih aktera i, što

je jako bitno, na takav način adresira sve (ili barem većinu) ključnih

problema i potreba mladih, ima izgleda za uspjeh. Ako želimo biti

nepopravljivi optimisti, model T možemo smatrati prijelaznom fa-

- 68 -

zom prema modelu O, ali nažalost, praksa pokazuje da se do takve

potpune tranzicije nerijetko dosta teško dolazi.

Model O3)	

Slovo O u ovom slučaju simbolizira stalno prožimanje napora države

i sektora mladih u rješavanju problema i zadovoljavanju potreba

mladih. Također, simbolički se ukazuje na sustavan pristup, surad-

nju i koordinaciju te postojanje povratnih sprega između uključenih

dionika koji na taj način lakše detektiraju nove potrebe i probleme

te brže i efikasnije na njih reagiraju. U „idealnom svijetu“ modela

O odnos države i organiziranog sektora mladih je jasno definiran,

mladi uživaju istinsko pravo sudjelovanja u državnim savjetodavnim,

a katkad čak i suodlučivačkim strukturama, sektor je dostatno i tran-

sparentno finaciran te država spremno uključuje predstavnike naci-

onalnog vijeća i pojedinačnih organizacija mladih u sustav monito-

ringa, a katkad samim nacionalnim vijećima u potpunosti prepuštaju

provedbu pojedinih elemenata nacionalne politike za mlade.

Gdje nalazimo koji model?

Prije nego krenemo u nešto detaljniju razradu ovog pitanja, dvije su

metodološke napomene na koje valja skrenuti pozornost. Pri osmi-

šljavanju gore opisivanih modela Y, T i O nismo pokušavali pobjeći

od normativne dimenzije, točnije, ako se pojedinom čitatelju učinilo

da je model Y nešto što smatramo lošim, nekvalitetnim i nepoželj-

nim, a model O na suprotnom kraju spektra kao okvir unutar kojeg

nacionalna politika za mlade može postići najbolje efekte, možemo

samo reći da taj čitatelj nije posve na krivom tragu. Ipak, u daljnjem

- 69 -

tekstu ćemo pokušati zadržati kritičku notu ne samo prema onim

sustavima koji pokazuju očite nedostatke, već i prema onim koje

nesumnjivo možemo smatrati primjerima dobre prakse.

Druga važna napomena je da je vrlo rijetko naći bilo koji od opi-

sanih modela u svom čistom obliku. Ne bježimo od slabosti ove

klasifikacije i njezine nesposobnosti da zahvati puninu promatranog

realiteta, ali vjerujemo da može biti koristan vodič prilikom pokušaja

istraživanja pojedinih nacionalnih politika za mlade. Vratimo na

ranije postavljano pitanje o tome koja nacionalna politika pripada

kojem modelu. Na primjer, iz onog što je bilo rečeno čini se da ne

bi bilo sasvim pogrešno zaključiti kako u Hrvatskoj velikim dijelom

imamo primjer modela Y. Iako Hrvatska jest prva država jugoistočne

Europe u kojoj je donesen zakon koji se tiče mladih (Zakon o savje-

tima mladih), brojna važna ranije postavljena pitanja ne daju zado-

voljavajuće odgovore (pravni status sektora mladih, krovne organi-

zacije i nacionalnog vijeća mladih, istinska i kvalitetna participacija

koju Savjet za mlade Vlade RH ne pruža, nepostojanje stabilnog i

transparentnog financiranja sektora, nedovoljno korištenje znanja i

utjecaja nacionalnog vijeća u monitorningu i provedbi nacionalnih

strateških dokumenata). Osim toga, čini se da pojedini sustavi „pli-

vaju“ između naših modela te kako je za precizniju ocjenu katkad

potrebno duboko zagrebati u sadržaj. Tako, na primjer, na Islandu

postoji Zakon o mladima, a nacionalno vijeće prima institucionalnu

podršku koja čini 90% budžeta islandskog nacionalnog vijeća.

Ipak, kad se u obzir uzme ocjena kolega kako se politika za mlade

većinom svodi na programe prema djeci, a ne na ono što bismo

mogli nazvati politikom za mlade, koja mlade građane teži uključiti

- 70 -

u aktivno rješavanje društvenih problema te kad se tomu doda da je

spomenuta institucionalna potpora dostatna za zapošljavanje jedne

osobe koja radi na 60% radnog vremena, jasno je da se ispod bli-

stave površine krije neumitna blizina modela Y.

Zanimljive primjere onoga što smo skloni kvalificirati modelom T

nalazimo u Velikoj Britaniji i Estoniji. Britansko vijeće mladih
(BYC) osnovano je pri britanskoj vladi nakon 2. svjetskog rata kao

jedan od instrumenata u borbi protiv komunističke ideologije. Do

1963. su primali institucionalnu potporu od Ministarstva vanjskih

poslova, što je slučaj bez presedana jer su za mlade u pravilu

nadležna neka druga ministarstva. Iako je neovisnost BYC-a nesum-

njivo porasla od tog vremena, još uvijek imaju značajan utjecaj na

pitanja koja se tiču mladih, posebice kroz odbor All Party Group
for Policy Affairs, čiji su članovi predstavnici svih parlamentarnih

stranaka, a čiji rad BYC koordinira. Nadalje, BYC ostvaruje značajan

kontakt i s pojedinim parlamentarnim zastupnicima koji imaju velik

utjecaj unutar Parlamenta, ali iz svega napisanog ne možemo doći

do zaključka kako se radi o sustavnoj i dobro osmišljenoj politici

za mlade i sinergiji vlade i nacionalnog vijeća, već više o stihijskoj

suradnji na pojedinim pitanjima. Čini se da primjer BYC-a jasno

pokazuje da povijest organizacije dosta bitno određuje njenu buduć-

nost - točnije, može se reći da BYC još uvijek traži jasnu poziciju

u odnosu na državu. Estonski slučaj je bitno drugačiji. Tamo je

nacionalno vijeće (ENL) osnovano tek 2002. snažnom bottom-up

inicijativom koju su pokrenule prvenstveno studentske organizacije.

Kvalitetnim i napornim radom njegovih djelatnika i volontera, eston-

sko nacionalno vijeće je prizanto kao relevantan partner Ministarstva

- 71 -

obrazovanja i istraživanja te Ministarstva za socijalna pitanja. Tako-

đer, primaju i značajnu institucionalnu potporu koja pokriva 75%

njihovog godišnjeg budžeta. Ipak, kao goruće probleme kolege iz

ENL-a ističu nejasno uređen status organizacija mladih unutar aktu-

alnog Zakona o omladinskom radu (Youth Work Act) te nedostatnu

međuresornu suradnju i koordinaciju između ostalih ministarstava,

čime se ograničava razina rezultata na drugim područjima.

Konačno, u švedskom slučaju postoji moćno i utjecajno nacionalno

vijeće mladih koje prema posljednjim podacima zapošljava 13 ljudi

te od nadležnog Ministarstva kulture prima institucionalnu potporu

koja nikad ne prelazi 1/3 godišnjeg proračuna. Naime, kolege iz

švedskog nacionalnog vijeća (LSU) boje se da bi višom razinom

finacijske ovisnosti ugrozili svoju neovisnost od države i izgubili

kapacitet da budu „psi čuvari“ interesa mladih. Ne samo to, oni

također odbijaju sudjelovati u radu Nacionalnog odbora za pitanja

mladih (National Board for Youth Affairs), savjetodavnog tijela

švedske vlade iz istog razloga, ali svejedno pronalaze vrlo efikasne

mehanizme utjecaja na javne strukture relevantne za politiku za mla-

de. Javlja se dvojba: da li LSU svjesno odbacuje model O ili postoji

mogućnost da su oni svoj model O u normativnom smislu već našli,

ali koji ipak sadržajno ne odgovara našem opisu?

- 72 -

TRI KRATKE STUDIJE SLUČAJA

Španjolska - sustav s nacionalnim vijećem mladih 1)	
kao autonomnim dijelom državne administracije

Španjolska je poznata kao država s vrlo jakim civilnim sektorom, a

unutar sektora mladih posebno se ističe tradicija utjecajnih i član-

stvom bogatih studentskih i učeničkih udruga. Ipak, način na koji je

odnos između države i organiziranog sektora mladih u Španjolskoj

uređen s aspekta tradicionalnih teorija koje pokušavaju objasniti

odnos civilnog sektora i države moga bi se činiti kontroverznim. Sve-

jedno, dugotrajnost tog modela dosta govori o njegovoj održivosti, a

samim tim ukazuje da ima određene prednosti.

Specifičnost španjolskog slučaja je u tome da je samo nacionalno

vijeće osnovano zakonskim aktom države te da je integrirano u držav-

nu administraciju kao svojevrsna autonomna agencija koja je zadu-

žena prije svega za kreiranje, a do neke razine i provedbu nacionalne

politike za mlade jer veći broj posljednjih projekata španjolskog

nacionalnog vijeća (španj. Consejo de la Juventud de España -
CJE) u velikoj je mjeri baziran na pružanju različitih usluga mladima.

Tako na primjer CJE administrira veći broj kvalitetnih portala koje

pomažu mladima u rješavanju stambenog pitanja ili im pružaju po-

datke o prevenciji rizičnog seksulanog ponašanja. Također, postoji i

interaktivna internetska stranica koja pomaže organizacijama mladih

voditi kvalitetnije knjigovodstvo i daje jasne upute kako upravljati or-

ganizacijom mladih. Možda najznačajniji projekt CJE je Observatorio
Joven de Empleo en España (u slobodnom prijevodu: promatranje

zaposlenosti mladih u Španjolskoj) kojim se aktivno prate promjene

- 73 -

u trendovima radne snage mladih u Španjolskoj, a samim tim se

razvija i sustav ranog upozorenja i brze reakcije na potencijalne zabri-

njavajuće trendove.

Spomenuti zakon datira još iz 1983. i u slobodnom prijevodu nosi

naslov Zakon o osnivanju nacionalnog vijeća mladih kao ne-
ovisne organizacije. Nažalost, opseg našeg rada ne dopušta nam

da vrlo detaljno analiziramo ovo iznimno zanimljivo zakonodavno

rješenje pa ćemo se fokusirati tek na nekoliko detalja. Prije svega,

Zakon vrlo detaljno razrađuje specifičnosti koje su u praksi u velikoj

mjeri stvar statuta pojedinih nacionalnih vijeća: brojnost i veličinu

organizacija koje mogu postati članicama vijeća, strukturu i načine

funkcioniranja te međusobne odnose između tijela vijeća - Generalne

skupštine, Stalne komisije, Posebnih komisija, te Odbora za među-

narodne odnose. Također, jasno je definirano i sudjelovanje članova

državne administracije u tijelima Vijeća. Tako primjerice predstavnik

ministarstva pod čiji resor CJE trenutno potpada (1983. se radilo o

Ministarstvu kulture, a danas se prema riječima kolega iz CJE radi o

Ministarstvu za jednakost) sudjeluje u radu tijela nacionalnog vijeća,

bez prava glasa. Zakon također definira kako CJE mora resornom

ministarstvu predočiti godišnji prijedlog budžeta, skupa s izvještajem

provedbe aktivnosti za proteklu godinu. Tako dodijeljena sredstva

čine glavninu proračuna španjolskog nacionalnog vijeća.9

9 Jaka uloga države u osnivanju nacionalnih vijeća mladih nije česta, ali postoje za-
nimljivi primjeri. Primjer britanskog vijeća mladih već je ranije opisan, a specifična
praksa dolazi s Malte gdje je nacionalno vijeće osnovano na inicijativu jednog člana
parlamenta, a utemeljeno je na tradiciji Federacije organizacija mladih (Federa-
tion of Youth Organizations) koja je djelovala 80-ih. Jake veze između nacionalnih
vijeća i državnih struktura postoje i u Rusiji, Armeniji te skandinavskim zemljama i
Njemačkoj (o čemu će još biti riječi), međutim, prema našim saznanjima, nigdje ne
postoji tako dubok i detaljno razrađen odnos na nacionalnoj razini kao u Španjolskoj.

- 74 -

Isto je tako bitno istaknuti kako CJE nije jedino tijelo unutar španjol-

ske administracije koje se bavi politikom za mlade ili omladinskim

radom. To također čini i Institutio de la Juventud (u slobodnom

prijevodu: Institut za istraživanja o mladima) koji se bavi struč-

nim i znanstvenim istraživanjima položaja mladih kao specifične

društvene skupine, problemima specifičnih pod-skupina mladih,

obrazovanjem, mobilnošću, utjecajem modernih društvenih promje-

na na svakodnevni život mladih. U sklopu svih istraživanja objavljuju

godišnje izvještaje o stanju mladih u Španjolskoj10 kojim se nastoji

jasno prikazati trenutno stanje i eventualno upozoriti na goruće pro-

bleme. Institut je također javno financirana institucija čijeg ravnate-

lja imenuje ministar za jednakost.

Zaključujući „španjolsku priču“11 možemo se vratiti na početak

ovog odlomka: radi se o prilično specifičnom, ali očito i vrlo funk-

cionalnom sustavu. Sam naslov zakona sadržava riječ „neovisna“

opisujući rad nacionalnog vijeća mladih, a položaj istog je dodatno

ojačan činjenicom da program, način rada i izbor ljudi na ključne

upravljačke funkcije ostaje u potpunosti u rukama institucionalnih

tijela CJE. Nadalje, utjecaj predstavnika resornog ministarstva je

očigledno jasno definiran te u manjoj mjeri služi kao kontrolni me-

hanizam ministarstva i vlade, a više kao zastupnik njihovih

10 Osobno sam imao priliku pročitati godišnji izvješaj za 2008. i ako će mi
čitatelji/ce dopustiti jednu malo subjektivniju ocjenu, radi se o uvjerljivo
najsistematičnijim, najkvalitetnijim i najsveobuhvatnjim istraživanjima na području
politike za mlade i omladinskog rada koja sam u svom skromnom iskustvu
istraživanja sektora mladih na nacionalnoj i međunarodnoj razini dosad susreo.
11Treba reći da na razini autonomne pokrajne Katalonije također djeluje vijeće
mladih koje je članica YFJ-a. Na žalost, unatoč poduzetim naporima nismo uspjeli
stupiti u kontakt s kolegama/icama iz katalonskog vijeća mladih pa stoga ostajemo
dužni informacije o toj komponenti „španjolske priče“.

- 75 -

interesa i pozicija unutar samih tijela CJE. Svejedno, neosporno

je da je neovisnost CJE ograničena vrlo čvrstim zakonskim odred-

bama o članstvu i odnosima između tijela nacionalnog vijeća, kao

i potpunom ovisnošću o javnom finaciranju. Stoga, držimo da je

riječ „autonomna“, koja je upotrijebljena u naslovu ovog odlomka

puno adekvatnija. Još jednom valja ponoviti, ovakav odnos može

biti funkcionalan (i očito u Španjolskoj jeste) jer omogućuje kom-

pletnom sektoru financijsku stabilnost, jasna pravila igre utemeljena

na zakonu kao najvišoj pravnoj instanci i mogućnost da se bude na

izvoru informacija i utjecaja kod donosioca odluka. Pitanje neovi-

snosti se, vrlo često, u civilnom sektoru i državnoj službi podjed-

nako svodi na pitanje razine moralne konzistentnosti zaposlenika te

dužnosnika samih organizacija.

Danska - sustav organiziranog sektora mladih kojem 2)	
se delegiraju neke ovlasti države

Danski sustav nam se čini zanimljivim zato što je unatoč odsustvu

jasne pravne regulacije odnosa sektora mladih i države, izgrađen

sustav utemeljen na iznimno jakoj i kvalitetnoj suradnji Danskog
vijeća mladih (danska skraćenica je DUF) i javnog sektora, koji

nema ministarstvo koje je isključivo zaduženo za mlade i koordinira

nacionalnu politiku za mlade, već je ona podijeljena u najvećoj mje-

ri između Ministarstva kulture i Ministarstva obrazovanja.

Zastupnikom interesa mladih (ali i djece) u Danskoj se s pravom

se može smatrati DUF, moćna i utjecajna nacionalna mreža koja

okuplja 70 organizacija, ima oko 25 zaposlenika te godišnji budžet

- 76 -

od nekih 20 milijuna danskih kruna (što je otprilike isto toliko kuna te
oko 2,7 milijuna eura). Ono što je posebno zanimljivo jest da država
DUF-u prepušta upravljanje sredstvima koja se alociraju za projekte
djece i mladih, a ona se prikupljaju od dijela prihoda države od igara
na sreću. Točnije, dio prihoda od igara na sreću direktno se dodjeljuje
DUF-u koji ih onda putem natječaja dodjeljuje sektoru djece i mladih.
Radi se o nekih 100 milijuna kruna godišnje (preko 13 i pol milijuna
eura) koji se većim dijelom prikupljaju od spomentih igara na sreću i
oporezivanja kocke, a jednim manjim dijelom i od strane Ministarstva
vanjskih poslova te od strukturnih fondova EU. Ipak, takva iznimno
značajna uloga u provedbi važnih elemenata politike za mlade ne zna-
či da DUF ne zadržava visoku razinu autonomije, čak i neovisnosti u
odnosu na državu. Status nacionalnog vijeća u Danskoj nije definiran
posebnim zakonom i oni djeluju kao sasvim obična organizacija civil-
nog društva premda je pravna regulacija njihovih glavnih izvora finaci-
ranja (igre na sreću i kocka) vrlo strogo pravno reguliran i nadziran.
Čini se da bi se moglo zaključiti da odnos između države i organizira-
nog sektora mladih, koji je predstavljen uglavnom putem DUF-a uisti-
nu jest odnos partnera utemeljem na povjerenju. Svejedno, ne čini se
da DUF radi toga gubi svoju javno-zagovaračku ulogu tako da su nji-
hove aktivnosti u posljednje dvije godine usmjerene prvenstveno na 2
skupine aktivnosti: 1) spuštanje dobne granice za glasanje na idućim
parlamentarnim izborima 2012. s 18 na 16 godina, kao i na kampanju
koja je težila podići svijest javnosti o važnosti nedavno održanih izbora
za Europski parlament; 2) poboljšanje organizacijskih uvjeta za aktiv-
nosti mladih, niz kampanja kojima se pokušavalo utjecati na svijest
društva i javnih vlasti kako je uključenost djece i mladih u organizacije
civilnog društva nešto od čega koristi imaju vlast, poslovni sektor i

- 77 -

društvo u cjelini zbog instutucionalizacije određenih vrijednosti kod
djece i mladih, ali i zbog podizanja razine njihovih tehničkih vještina.
Kompletan diskurs politike za mlade u Danskoj se vrti oko jačanja
participacije koja je utemeljena na visokoj razini informiranosti. Ko-
lege iz Danske nisu eksplicitno spominjali niti jednu savjetodavnu ili
suodlučivačku strukturu koja se bavi mladima na nacionalnoj razini.
Javno zagovaračke aktivnosti i interesi djece i mladih se očito artikuli-
raju drugim kanalima. Čini se da DUF, iz kojeg stižu ocjene o izvrsnoj
suradnji s javnim vlastima i mogućnosti da u javnu sferu nametnu ra-
zličit spektar tema koje sektor mladih u datom trenutku smatra bitnim,
u Danskoj uživa status „privilegiranog partnera vlasti“, bez potrebe
za čvrstom formalnom potvrdom svog statusa. U tom slučaju ključni
izazov za DUF i nacionalna vijeća koja se nađu u sličnoj poziciji jest
osiguranje unutarnje demokratičnosti jer iz nje proizlazi kompletan
legitimitet same organizacije. Ukoliko vlada prihvaća nacionalno vije-
će kao ravnopravnog partnera ne miješajući se u njegov rad, iznimno
je bitno da ono bude otvoreno za sve interese mladih u društvu.
Konačno, malo je pažljiviji čitatelj mogao primijetiti da je u ovom
odlomku više puta bilo riječi o „interesima djece i mladih“. To je
iznimno važno jer DUF, kao i neka druga nacionalna vijeća mladih12

zastupa interese na samo mladih, nego i djece. Tako ćete na primjer

na njihovoj internetskoj stranici (http://www.duf.dk/forside/) pronaći

12 Značajan primjer takvog pristupa nalazimo u Norveškoj gdje samo nacionalno
vijeće nosi naziv Norveško nacionalno vijeće za djecu i mlade (LNU) koje nastoji
integrirati politiku za djecu i mlade u zajedničku cjelinu (pa stoga u članstvo primaju
i dječje organizacije). S druge strane, imamo primjer Njemačke, koja na federalnoj
razini integrira politiku za mlade s politikom rada s djecom kroz Zakon o uslugama
za djecu i mlade (njemačka kratica je KJHG), međutim, njemačko nacionalno vijeće
i svojim nazivom- Njemačko federalno vijeće mladih (njemačka skraćenica je
DBJR), ali i aktivnostima jasno pokazuje da uvažava i inizistira na toj razlici.

- 78 -

tekst o pravima djece koji među ostalim otkriva kako je jedan od

strateških ciljeva DUF-a javno zagovaranje pune provedbe Kon-

vencije o pravima djeteta u Danskoj. Ono što je tu interesantno iz

perspektive nekoga tko radi u nacionalnom vijeću koje djeluje u

tranzicijskoj zemlji je to da u Danskoj, ali i u brojnim drugim razvi-

jenim zapadnim državama nacionalna vijeća mladih rado prihvaćaju

bavljenje pitanjima i problemima djece. Iskustvo iz Hrvatske, ali i iz

drugih tranzicijskih zemalja pokazuje da katkad zna biti vrlo opasno

ne postaviti jasnu distinkciju između politike za mlade i one koja

se bavi djecom, jer to često rezultira vrlo „starateljskim“ diskursom

vlasti spram samih nacionalnih vijeća, ali onih koje ona predstav-

ljaju jer se mladi jednako kao i djeca shvaćaju kao dio populacije

koju treba „zbrinuti“, a ne koja može sama biti element pozitivne

društvene promjene. Moguće da je ključni dio uspješne danske

slagalice i poslovična tradicija u skandinavskim zemljama vrlo kva-

litetnog i od države snažno podržanog omladinskog rada.13 Sasvim

sigurno da je i to bitan faktor u izgradnji „insiderskog“ položaja koji

DUF uživa.

13 Možda još jasniji primjer utjecaja omladinskog rada nalazimo u Finskoj gdje je
nacionalno vijeće mladih - ALLIANSSI nastalo 1992. spajanjem triju organizacija:
nacionalne organizacije omladinskih radnika, jedne utjecajne organizacije koja je
na nacionalnoj razini pružala razne usluge velikom broju mladih ljudi te krovne
organizacije mladih. Iako je ALLIANSSI od svog osnutka imao odličnu suradnju
s državom, ponešto uski okvir u kojem se politika za mlade odvijala, a imao je
temelje u Zakonu o omladinskom radu iz 1972. (koje je obnavljan i dopunjavan
na 10-godišnjoj bazi) koji je nastao kao reakcija na probleme s niskim prirodnim
prirastom i sociološkim promjenama u životu mladih ljudi, čini se da je otežavao
izgradnju dovoljno koherentne politike kojom neće dominirati isključivo diskurs
omladinskog rada. Upravo zbog toga je donesen novi Zakon o mladima koji jasnije
postavlja odnos između dva temeljna stupa svoje regulacije: omladinskog rada i
politike za mlade.

- 79 -

Litva - uspješan tranzicijski sustav sa snažnom 3)	
participacijom organiziranog sektora mladih u
savjetodavnim i suodlučivačkim strukturama

Kao što je već ranije spomenuto, Litva je primjer države u kojoj je

uveden sustav suodlučivanja po uzoru na onaj kakav postoji u Vije-

ću Europe. Takav je sustav postojao u razdoblju od 2003. do 2006.,

nakon čega je ukinut, premda je Litva zadržala institucionalno ure-

đenje koje organiziranom sektoru mladih dopušta snažan utjecaj na

nacionalnu politiku za mlade.

Organizirani sektor mladih predstavljen je putem Litvanskog naci-
onalnog vijeća (LiJOT), osnovanog 1992. Danas LiJOT okuplja 62

organizacije, ima ukupno 10 zaposlenih i od države prima instituci-

onalnu potporu koja pokriva oko 30% njegova proračuna. LiJOT je

također odigrao ključnu ulogu u osnivanju Baltičkog foruma mladih
(Baltic Youth Forum) i Agencije za međunarodnu suradnju mladih
(Agency of International Youth Co-operation), zadužene za admini-

striranje programa Mladi na djelu u Litvi.

Od 2003. okvir politike za mlade u Litvi određen je Zakonom o
institucionalnom uređenju politike za mlade (Law on Youth
Policy Framework). U svojoj izvornoj verziji ovaj je zakon nudio

okvir koji se bez problema mogao smatrati co-managementom

ili suodlučivanjem usporedivim s onim u Vijeću Europe. Naime,

ključno tijelo za politiku za mlade u periodu od 2003. do 2006. bio

je Savjet za pitanja mladih (Council for Youth Affairs) u čiji je

sastav ulazilo po 6 predstavnika LiJOTA i 6 predstavnika vlasti, pri

čemu valja naglasiti da Savjet nije isključivo potpadao niti pod jed-

- 80 -

no ministarstvo, već su se predstavnici delegirali iz različitih mini-

starstava u čiji je djelokrug rada politika za mlade pripadala. Savjet

za pitanja mladih također je delegirao predstavnike u upravljačke

strukture izvršne Agencije za međunarodnu suradnju mladih koja je

za zadatak imala upravljanje financijskim kolačom koji je sektoru

mladih dodijeljen. Važno je spomenuti da je sastav Savjeta morala

potvrditi Vlada, ali da je on nakon toga imao potpunu neovisnost u

upravljanju politikom za mlade na nacionalnoj razini (koja je narav-

no bila određena okvirima ovog Zakona i ostalih odgovarajućih prav-

nih propisa), vlastitu pravnu osobnost i sustav suodlučivanja

u kojem su predstavnici sektora mladih i predstavnici ministarstava

odlučivali na posve ravnopravnoj osnovi.

Ipak, takav sustav nije dugo potrajao. Izmjenama Zakona o instituci-

onalnom uređenju politike za mlade od 1. siječnja 2006. osniva se

Odjel za mlade (Youth Department) kao vladino tijelo zaduženo

za osmišljavanje, provedbu i koordinaciju napora svih aktera nacio-

nalne politike za mlade. Savjet za pitanja mladih postaje savjetodav-

no tijelo čiji sastav još uvijek odražava ravnopravnost između pred-

stavnika vlasti i LiJOTA. Njegov sastav i sada mora odobriti Vlada na

prijedlog ministra zaduženog za socijalnu sigurnost i rad. Ostatak

križaljke ostaje više manje isti, a kompletan prikaz, koji uključuje i

Komisiju za mlade i sport litvanskog parlamenta te ekspertne komi-

sije, također sastavljanje po ravnopravnoj osnovi, izgleda ovako:

- 81 -

Slika 3: Preuzeto iz Ribačiauskaite/Bombrych/Wysocka/Markowska/Dirma,

2008.

Koji su bili razlozi koji su potakli nosioce vlasti na ove strukturne

promjene? Nažalost, ne raspolažemo dovoljnim brojem podataka

pa možemo samo špekulirati. Uzrok definitivno nisu loši rezultati jer

je CoE litvanski sustav u više navrata ocijenilo kao primjer dobre

prakse i kao jedino uređenje koje je dosljedno primijenilo sustav

co-management-a u svom punom obujmu. To sasvim sigurno nije

niti službeno objašnjenje koje je predstavnicima LiJOTA ponuđeno

iz vlade: politička odgovornost Savjeta za mlade nije bila jasno defi-

nirana jer s jedne strane nije bilo jasno kojem dijelu državne uprave

pripada (što je potpuno nevažno, s obzirom da je za svoj rad, koji je

bio određen Zakonom o institucionalnom uređenju politike za mlade

i ostalim zakonima i propisima, Savjet odgovarao direktno Vladi), a

s druge strane su o raspodjeli javnih sredstava odlučivali predstav-

nici LiJOTA čiji mandat, prema mišljenju predstavnika Vlade, nije

imao demokratsko utemeljenje. Ovdje do izražaja dolazi vrlo nizak

YOUTH POLICY STRUCTURE IN LITHUANIA

PARLIAMENT

GOVERNMENT
MinistriesCommission

on Youth
and Sport

Affairs of the
Parliament

Experts
commissions
50% / 50%

Council
for Youth

Affairs
Department
for Youth

Affairs

„YOUTH“ Programme

6

4

Youth
organisations

6

4

- 82 -

stupanj demokratske političke kulture koji je karakterističan za sve
tranzicijske zemlje. Vulgarno shvaćanje demokracije prema kojem
samo izravno izabrani predstavnici (a to brojni državni dužnosnici
i službenici nisu!) imaju pravo odlučivati o „pravnim pitanjima“
potpuno zanemaruje temeljne principe dobrog upravljnja koji osim
načela političke odgovornosti u pravilu ističu i transparetnost, kohe-
rentnost i efektivnost, za koje je evidentno da u Litvi nisu bili sporni
niti jednog trenutka14. Stoga je teško se oteti dojmu da se radilo o
odluci iza koje je stajala čista politička arbitrarnost koja se u pravilu
ne vodi racionalnim argumentima.
Ipak, bilo bi pogrešno ovaj malo oštriji ton poistovjetiti s ocjenom
kako je aktualni ustroj u Litvi loš ili nefunkcionalan, upravo naprotiv.
Kolege iz LiJOTA ističu vrlo dobru suradnju s Odjelom za mlade
kao i mogućnost da svoj utjecaj ostvare na velikom broju pitanja i
područja relevantnih za mlade ljude u Litvi. Možemo zaključiti da se
tradicija međuresorne suradnje koja je postojala u periodu od 2003.
nastavlja i danas tako da Litva ima kvalitetnu i koherentnu politiku
za mlade, koja se dodatno razvija kontinuiranim radom na jačanju
kapaciteta regionalnih vijeća mladih. Također, država čini značajne
napore kroz Program za ruralna područja u kojem trenutno su-
djeluje 55 od 60 litvanskih općina (municipalities). Svaka od njih
ima: a) dužnosnika zaduženog za pitanja mladih (radi se o koordi-
natoru koji održava stalan kontakt s Odjelom za mlade); b) odvojenu

proračunsku liniju za inicijative mladih; c) predstavnike mladih u

ekspertnim komisijama koje ocjenjuju kvalitetu projekata (Ribačiau-

14 Tako na primjer Europska komisija u svom dokumentu: „European Governance -
white paper“ iz 2001. uz gore istaknuta 4 načela (politička odgovornost, trans-
parentnost, koherentost i efektivnost) spominje i participaciju u smislu što šire
uključenosti svih zaintersiranih aktera u sve faze policy procesa.

- 83 -

skaite/Bombrych/Wysocka/Markowska/Dirma, 2008.: 48). Na razini

svake općine također postoje savjeti za pitanja mladih, oformljeni na

isom principu kao na nacionalnoj razini, s tim da predstavnike u njih

delegiraju regionalna vijeća mladih, koja su opet članice LiJOT-a.

Treba također istaknuti da posljednje izmjene i dopune Zakona o

insitucionalnom uređenju politike za mlade jasnije određuju defini-

cije i razlike između organizacija mladih i organizacija za mlade te

unosi bitne izmjene potrebne za decentralizaciju sustava kroz jasno

definiranje ovlasti i funkcija regionalnih vijeća mladih te funkciona-

log odnosa između nacionalne i nižih razina vlasti. Unatoč ukidanju

principa co-management-a „litvanska priča“ je bila i ostala „prava

priča“.

Zaključno: četiri teze za daljnu raspravu

Iz ove tri iznesene studije slučaja koje su sadržavale i kraće reflek-

sije na sustave i nekih drugih nacionalnih politika za mlade čini se

dosta teškim izvući neke vrlo jasne zaključke koji bi služili kao ned-

vosmislene „misli vodilje“ u promišljanju poželjnog odnosa između

države i organiziranog sektora mladih. Stoga, tek ćemo iznijeti četiri

teze za koje smatramo da mogu biti dobra osnova za daljnje raspra-

ve i potencijalno dublja istraživanja koja će se baviti nacionalnim

politikama za mlade:

Ranije opisani model O nije ishodište nego proces. Svaki 1)	

od opisana tri sustava možemo smatrati primjerom dobre

prakse koji ne mogu biti shvaćeni bez poznavanja povijesti

razvoja politike za mlade u pojedinoj zemlji. U Španjolskoj

- 84 -

je država prepoznavši značaj participacije mladih odlučila

ju maksimalno institucionalizirati na način da je nacional-

no vijeće mladih učinila dijelom svog administrativnog

aparata, zajamčivši mu pri tome visok stupanj funkcionalne

autonomije. U Danskoj je dugogodišnja tradicija partici-

pativne političke kulture pogodovala izgradnji partnerskog

odnosa između države i nacionalnog vijeća na način da

mu je i bez potrebe za snažnim formalnim definiranjem

međusobnog odnosa, prepustila velik dio posla u provedbi

politike za mlade koji se tradicionalno smatra „državnim“.

U Litvi kao tranzicijskoj zemlji, nacionalno vijeće mladih

se pritiskom „odozdo“ izborilo za status partnera i težilo je

to potvrditi kroz sudjelovanje u formalnim savjetodavnim i

suodlučivačkim tijelima vlasti.

Čistog i savršenog modela O u obliku u kojem smo ga opi-2)	

sali na str. 68, dakle, nema. Ipak, kad vrednujemo pojedine

nacionalne politike za mlade koristan instrument bi mogao

biti ranije spomenutih 11 indikatora YFJ-a. Oni nam uve-

like mogu pomoći da procjenimo koliko je pojedini sustav

blizu/daleko modelu Y, T ili O.

Dostizanje visokog stupnja suradnje između države i 3)	

nacionalnog vijeća mladih nipošto ne znači da je posao

gotov. Taj odnos treba shvaćati kao proces podložan stal-

noj mijeni. Tako je u Španjolskoj ključan izazov osiguranje

neovisnosti nacionalnog vijeća i odupiranje potencijalnim

- 85 -

političkim pritiscima, kojih trenutno možda nema, ali to

ne znači da ih neće biti. U Danskoj, u kojoj je suradnja

očito institucionalizirana na razini društveno-političkih

običaja, unutarnja demokratičnost i reprezentativnost na-

cionalnog vijeća mora biti njegova središnja preokupacija.

U protivnom ono može zbog svog privilegiranog položaja

monoplizirati „glas mladih“ koji državna tijela osluškuju. U

Litvi i ostalim tranzicijskim zemljama (također uz unutarnju

demokratičnost i reprezentativnost, izazov koji dijele više-

manje sva nacionalna vijeća) ključnim izazovom postaje

utjecaj na političku kulturu i osiguranje da suradnja nadila-

zi formalne okvire postavljene zajedničkim savjetodavnim i

suodlučivačkim tijelima. Bitno je da ona bude sveobuhvat-

na, trajna i neovisna o arbitrarnoj političkoj moći.

Čini se da integracija omladinskog rada i organizacija 4)	

koje se njima bave u sastav nacionalnog vijeća mladih u

pravilu rezultira većom sklonošću države da dio provedbe

nacionalne politike za mlade prepusti nacionalnom vijeću.

Pri tom je iznimno važno da vijeće zadrži svoju temeljnu

funkciju - reprezentativnog i odlučnog zaštitnika interesa

mladih na nacionalnoj razini.

- 86 -

Literatura

Knjige i članci:

Brnčić, Ana/Dojčinović, Gorana/Gotovac, Iva/Očurščak, Matija, 2005.: Mali
leksikon europskih integracija, Ministarstvo vanjskih poslova i europskih

integracija

Colebatch, Hal, 2004.: Policy, Fakultet političkih znanosti Sveučilišta u

Zagrebu

Diedrichs, Udo, 2005.: Europska komisija, u Weidenfeld, Werner/Wessels,

Wolfgang: Europa od A do Ž: Priručnik za europske integracije, Zaklada

Konrad Adenauer Stiftung, 72-79

Hartwig, Ines /Umbach, Gaby 2005.: Vijeće EU (Vijeće ministara), u

Weidenfeld, Werner/Wessels, Wolfgang: Europa od A do Ž: Priručnik za
europske integracije, Zaklada Konrad Adenauer Stifung, 321-325

Marković, Darko/ Vučković, Stanislava, 2007.: Da li svi putevi vode ka
omladinskoj politici?, Forum Syd, Balkans Programme

Mauer, Andreas, 2005.: Europski parlament u Weidenfeld, Werner/

Wessels, Wolfgang: Europa od A do Ž: Priručnik za europske integracije,

Zaklada Konrad Adenauer Stifung, 106-113

Ribačiauskaite, Rimante/Bombrych, Katarzyny/Wysocka, Karolina/

Markowska, Ula/Dirma Ignas, 2008.: Lithuanian and Polish Youth Policy,

LiJOT Office

Weidenfeld, Werner, 2005.: Povijesni pregled europskog ujedinjenja, u

Weidenfeld, Werner/Wessels, Wolfgang: Europa od A do Ž: Priručnik za
europske integracije, Zaklada Konrad Adenauer Stifung, 9-40

Wessels, Wolfgang, 2005.: Europsko vijeće, Weidenfeld, Werner/Wessels,

Wolfgang: Europa od A do Ž: Priručnik za europske integracije, Zaklada

Konrad Adenauer Stifung, 114-117

- 87 -

Web stranice:

http://www.coe.int

http://www.youthforum.org

http://ec.europa.eu/youth/youth-in-action-programme/doc74_en.htm

http://www.salto-youth.net

http://www.alli.fi/

http://www.byc.org.uk/

http://www.cje.org/C18/Inicio/default.aspx?lang=es-ES

http://www.dbjr.de/index.php?m=17&id=99

http://www.duf.dk/

http://www.enl.ee/

http://www.knz.org.mt/

http://www.aeska.is/

http://www.lijot.lt/

http://www.lnu.no/pages/forside.aspx?nr=1

http://www.lsu.se/

http://www.nyca.am/

http://www.youthrussia.ru/

http://www.cgjl.lu/

http://www.cjef.be/NEW/

http://jugendvertretung.at/jugendvertretung/

Dokumenti:

11 Indicators of a (National) Youth Policy, YFJ, 2002.

An EU Strategy for Youth – Investing and Empowering: A renewed open
method of coordination to address youth challenges and opportunities,

Commission of the European Communities, 2009.

White Paper: A new impetus for European Youth, Commission of the

European Communities, 2001.

Law on the Creation of the Spanish Youth Council, an independent
organization, 18/1983., 16.11.

- 88 -

European Youth Forum: Statuses, 14.11.2008.

European Governance: White Paper, Commission of the European

Communities, 2001.

Council of European Youth Committees, European University Institute,

2006.

Youth in Spain Report 2008, INJUVE Youth Observatory

Intervju s Antom Martićem, bivšim političkim savjetnikom u Europskom
forumu mladih, 2009.

Autorova bilješka

Velik dio podataka za pisanje ovog dijela publikacije dobili smo iz

polustrukturiranih upitnika koje smo poslali na e-mail adrese svih

nacionalnih vijeća koja su članice YFJ-a. Iako se iz već ranije objašnjenih

razloga u pisanju ove publikacije nismo mogli direktno referirati na svako

nacionalno vijeće čiji su nam predstavnici poslali ispunjeni upitnik, ovim

im se putem iskreno zahvaljujemo. Ne samo da će nam ti podaci biti od

iznimne koristi u pisanju budućih publikacija i edukaciji mladih u Hrvatskoj

o različitim nacionalnim politikama za mlade, oni su također odigrali

ključnu ulogu u razvijanju komparativne perspektive koja je dovela do

stvaranja modela Y, T i O.

- 89 -

Analiza lokalnih
politika za mlade –
praksa uključivanja
mladih u društvene
procese i političke
odluke
Autorski tekstovi polaznika/ica projekta
‘Politika za mlade – korak dalje’

- 90 -

Institucionalni
okvir politike
za mlade u
Koprivničko-
križevačkoj
županiji
Nikola Pandurić

- 92 -

Koprivničko-križevačka županija geografski pripada sjeverozapadnoj
Hrvatskoj. Ovaj dio Hrvatske zajedno s Gradom Zagrebom i nekim
drugim središtima snažno je razvijao svoje civilno društvo potica-
njem osnivanja udruga građana. Tako danas ovaj prostor obiluje
brojem i raznovrsnošću udruga koje se bave najraznovrsnijim djelat-
nostima, ili im barem tako piše u statutima i odlukama o osnivanju.
Paralelno s rastom broja i raznovrsnosti udruga, a također i njiho-
vom kvalitetom, nije rasla i kompetentnost i kvaliteta predstavnika
i zaposlenika regionalne i lokalne samouprave koja je dugo ostala
zarobljena u starim, dobro poznatim načinima funkcioniranja. Na-
prosto se svjesno, a čak i češće nesvjesno, odbacivalo načela i
principe djelovanja civilnog društva koji počivaju na odgovornosti,
participaciji i transparentnosti, a preduvjeti su normalnog i kvalitet-
nog funkcioniranja lokalne zajednice.
Ovakvo stanje needuciranosti i manjak entuzijazma za mijenjanje
poznatih načina funkcioniranja lokalne zajednice neki su od razloga
danas široko raširene apatije mladih. Smatraju kako svaki od pro-
blema s kojima se susreću nije stvarno njihov i nemaju nikakve od-
govornosti prema stanju u kojem se nalaze. Dakako da je ovakvom
masom lakše upravljati, a nažalost i manipulirati.

Tko ništa ne traži, ništa mu niti ne treba dati.

U Koprivničko-križevačkoj županiji Ured za mlade ne postoji.
Poslovima koji uključuju mlade zapravo se nitko i ne bavi. Mladi
i glavnina njihova djelovanja mogla bi se svesti na dva upravna
odjela. Prvi je Upravni odjel za prosvjetu, kulturu, znanost i šport. U
opisu posla ovog odjela nigdje ne stoji ništa o mladima. Kada se,

- 93 -

ipak, kao mlada osoba toliko osokolite i u županiju dođete s nekim

prijedlogom ili pitanjem, najčešće će vas uputiti u ovaj odjel jer je

najbliži društvenom djelovanju. Vrata će vam biti otvorena, vaš pri-

jedlog biti će saslušan, a nakon toga odgovor će glasiti kako to nije

u njihovoj nadležnosti. Kada pitate tko bi se onda time trebao baviti,

odgovor će izostati. Drugi odjel koji bi se trebao baviti mladima

je Upravni odjel za zdravstvo i socijalnu skrb. Ovaj odjel u svojim

djelatnostima jedini spominje mlade. Međutim, tu se ponavlja priča

o percepciji mladih kao problemu jer to jedino mjesto gdje se spo-

minju mladi je borba protiv ovisnosti: “poduzimanje i predlaganje

mjera i programa za borbu protiv ovisnosti mladih“.

Predstavničko tijelo za mlade također ne postoji. Nedavno su

izabrani brojni odbori: za gospodarski razvoj, za poljoprivredu, šu-

marstvo i vodoprivredu, za komunalne djelatnosti, za zaštitu okoliša

i prostorno uređenje, za zdravstvo i socijalnu skrb, za prosvjetu

i kulturu, za međunarodnu i međužupanijsku suradnju, za razvoj

lokalne samouprave, za predstavke građana, za dodjelu javnih pri-

znanja, za financije i proračun. U ovoj širokoj plejadi odbora, ne vidi

se javno mjesto ne samo odbora koji se bavi pitanjima mladih, već i

odbora koji se bavi civilnim društvom i udrugama općenito. Najbliži

mladima su ponovno Odbor za prosvjetu i kulturu i Odbor za zdrav-

stvo i socijalnu skrb.

Savjetodavno tijelo mladih postoji i osnovano je prema Zakonu

o savjetima mladih. Pri samom osnivanju savjeta bilo je manjih

nesuglasica oko forme predlaganja članova savjeta članovima Župa-

nijske skupštine. Organizacije mladih morale su kandidirati članove

u nekoliko „stupova“, ali nije bilo dovoljno razrađeno po kojem

- 94 -

kriteriju što je dovelo do male zbrke. Unatoč tome članovi Župa-

nijske skupštine vodili su računa o teritorijalnoj, spolnoj i dobnoj

zastupljenosti mladih što je rezultiralo dosta heterogenim Savjetom

mladih. Velika je šteta bila što s područja grada Đurđevca nije bilo

kandidiranih predstavnika. Savjet mladih sastaje se po dinamici

predviđenoj zakonom. Osoba koja je zadužena za praćenje rada i

pomoć u radu Savjeta je Helena Matica, zaposlena u stručnoj službi

Županije. Sve odluke koje savjet mladih donose potom se nose na

uvid tajniku županije Zdravku Lovrekoviću koji nadgleda rad Savjeta i

tek po njegovom odobrenju se materijali proslijeđuju dalje. Početni

odnos županije prema Savjetu bio je dosta krut i formalan, što se tek

nedavno počelo mijenjati. Sam Savjet sastaje se dinamikom pred-

viđenom Zakonom o savjetima mladih i djeluje u okviru čl.10 tog

zakona. Provođene su neke aktivnosti na zbližavanju i povezivanju

svih osnovanih savjeta mladih u županiji što je rezultiralo s nekoliko

zajedničkih sastanaka. Članovi Savjeta sudjelovali su na nekim naci-

onalnim i međunarodnim događanjima i konferencijama što uvelike

pomaže osnaživanju tih mladih osoba u javnom angažmanu. Glavna

tema sjednica Savjeta mladih bio je lokalni program djelovanja za

mlade i mogući koraci u njegovom donošenju. Kako članovi savjeta

nemaju kapaciteta sami iznijeti ovakav veliki projekt, a nema ni smi-

sla da ga sami pišu, realizacija je ostala samo želja članova savjeta

za budući period. Međutim, mora se priznati da je ovaj Savjet mla-

dih donio male pomake u ostvarivanju povoljnije regionalne politike

za mlade. Savjet mladih u mandatu je do travnja 2010. godine kada

se raspušta i saziva novi.

Međusektorsko tijelo za mlade ne postoji.

- 95 -

Lokalni/regionalni program za mlade ne postoji. Savjet mladih

tokom svog mandata stalno je raspravljao o načinima i najboljim

mogućim koracima koji bi doveli do donošenja Županijskog pro-

grama za mlade, ali konkretno je jako malo napravljeno. Županijske

vlasti nisu vjerojatno uopće niti upoznate s postojanjem Nacional-

nog programa za mlade i potrebe njegovog spuštanja na lokalnu i

regionalnu razinu. U sastancima su predstavnici županijskih i grad-

skih institucija koji se bave mladima jasno dali do znanja kako bi

imali velike koristi od postojanja jasne strategije bavljenja mladima

sukladno kojoj bi onda i sami mogli planirati i koordinirati svoje

djelovanje. Trenutno se planira tražiti sredstva u županijskom prora-

čunu za narednu godinu koja bi omogućila sve potrebne radnje za

pisanje i donošenje Županijskog programa za mlade, od osnivanja

stručne skupine do javne rasprave i konačnog donošenja.

Vijeće mladih Koprivničko-križevačke županije je osnovano

početkom 2007. godine. Međutim, gašenjem projekta Mreže mladih

Hrvatske za njegovo osnivanje, gasi se i motivacija članica organi-

zacija za sudjelovanjem u jednoj takvoj mreži organizacija. Vijeće

nije nikad registrirano kao pravna osoba i time je izgubilo znatno

na djelokrugu djelovanja, a javno zagovaranje i lobiranje nije u tom

trenutku bilo u interesu svih organizacija članica. Vijeće bi moglo

ponovno postati operativno ukoliko se nađe nekoliko mladih osoba

koje su voljne baviti se ovom problematikom i razvijati ju dalje.

Regionalni centar za mlade u Koprivničko-križevačkoj županiji

ne postoji. Grad Križevci i Grad Koprivnica imaju prostore za mlade,

dok u Gradu Djurđevcu ne postoji takav prostor. Grad Koprivnica

osnovao je instituciju „Dom mladih“ kojom upravlja osoba postav-

- 96 -

ljena od strane gradskih vlasti Grada Koprivnice. Njezina osnovna

zadaća je briga o imovini grada i ustupanje iste na korištenje udru-

gama i građanima koji imaju interesa provoditi projekte i programe.

Međutim, ovaj model ne funkcionira najbolje jer sve udruge mladih

u praksi nemaju isto pravo korištenja prostora. Grad Križevci dodije-

lio je prostor udruzi K.V.A.R.K. za otvaranje Kluba Kulture. Ipak, izo-

stala su sredstva Grada kojima bi se dotrajali i uništeni prostor ure-

dio. Udruga je tada prikupila sredstva od međunarodnih donatora i

uredila prostor. Klubom Kulture i dalje upravlja udruga KVARK i ovaj

prostor izrastao je u multimedijalni kulturni centar koji građanima

Križevaca nudi cjelodnevni boravak preko tjedna, besplatni internet,

prostor za održavanje izložba i javnih tribina, sastanke i dr.

Iz svega navedenog, vidimo da institucionalni okvir politike za mla-

de u Koprivničko-križevačkoj županiji nije ni izbliza zadovoljen. Veli-

ka je odgovornost na mladima u samoj lokalnoj zajednici da lobiraju

ispunjavanje institucionalnog okvira koji bi omogućio daljnji razvoj

sektora mladih. Trenutna razvijenost civilnog društva na ovom po-

dručju, a najviše sektora mladih počiva na beskrajnom entuzijazmu

nekolicine mladih osoba koje su posvećene aktivnom djelovanju u

društvu u svrhu općeg razvoja.

Politika
za mlade u
Istarskoj
županiji
Ana Preveden

- 98 -

Institucionalni okvir politike za mlade koji je potrebno uspostaviti

da bi na lokalnoj razini moglo biti osigurano kvalitetno provođenje

politike za mlade, u Istarskoj županiji gotovo i ne postoji. Tijela koja

jesu uspostavljena u sklopu tog okvira, uspostavljena su na način

da su bili volja i trud pojedinaca. Nakon prestanka djelovanja tih

pojedinaca, iz bilo kojeg razloga, rad na unaprijeđenju institucional-

nog okvira, a samim time i provođenja politike za mlade na lokalnoj

razini, prestaje.

Kako bismo mogli pronaći izvor problema i razloge nerješavanja

ovog društvenog pitanja, potrebno je pronaći dio mehanizma koji

zakazuje. Jesu li u pitanju mladi, predstavnici vlasti ili se istina

izgubila negdje usput kada je među ta dva važna dionika komunika-

cija nestala?

Ured za mlade u našoj regionalnoj/lokalnoj samoupravi bi

svakako bilo dobro imati. Međutim, to tijelo, čak niti na županij-

skoj razini – ne postoji. Imala sam priliku sudjelovati na nekoliko

radionica, rasprava i konferencija koje su bile organizirane od

strane predstavnika lokalnih vlasti gdje je mladima postavljeno

pitanje - što je nama zapravo potrebno kako bismo postali aktivni

u društvu, osjetljiviji na važna društvena pitanja i sl. Bilo je svaka-

kvih prijedloga, no često se čulo kako bi osnivanje ureda za mlade

pri Istarskoj županiji, ili barem zapošljavanje jedne osobe na pola

radnog vremena, a koja će se baviti pitanjima provođenja politike za

mlade, udrugama mladih i za mlade, savjetima, vijećima i sl., bilo,

ako ne rješenje, a ono barem veliki korak naprijed. Često se mogao

čuti odgovor kako ne znaju čemu to – na tjedan bi im se obratile

- 99 -

možda jedna, dvije osobe, kako ne mogu izdvojiti mlade iz ostalih

upravnih odjela (iz sporta, iz kulture i sl.) jer jednostavno ne znaju

po kojem bi modelu to učinili i ne znaju što bi zapravo ta osoba

trebala raditi to vrijeme. Što ako bude dana, a da im niti jedna osoba

ne dođe pokucati na vrata? Njihovi odgovori svakako odaju samo-

upravu koja nema pojma što znači politika za mlade, što je i čemu

služi NPM, LPM itd. Oni niti sami ne znaju kakve sve poslove, osim

komuniciranja s mladim ljudima koji bi im se voljeli obratiti, trebaju

obavljati, koje su njihove zakonske obveze, ali i njihova moralna i

društvena odgovornost prema mladima. Kako bi onda mladi, koji

žele aktivno djelovati i sudjelovati u društvenim promjenama mogu

znati što im je činiti – tko će naučiti Savjet mladih što i kako treba

raditi, tko će komunicirati s vijećima, s udrugama i inicijativama, s

kime u partnerstvu da mladi zagovaraju društvene promjene, rade na

lokalnom programu za mlade i osnivaju centre za mlade? Postavlja

se i pitanje zbog čega većina mladih ipak ne vidi Ured za mlade

kao nešto što im je potrebno i odgovara li im možda taj status izgu-

bljenih i raštrkanih po svim mogućim odjelima? Je li u redu mlade

promatrati isključivo u kontekstu sporta, formalnog obrazovanja i

prevencije ovisnosti? Ne daje li to poruku mladima da je sve što

se od njih očekuje u razdoblju mladosti to da se dobro zabave i da

budu problematični? Nije li to jak argument u rukama mladih da

upravo postanu takvima?

Savjetodavna tijela mladih lokalne samouprave postoje u

nekoliko gradova i općina, a svojevremeno je funkcionirao i Savjet

mladih Istarske županije. Za primjer možemo uzeti članove Savje-

- 100 -

ta mladih Grada Pule koji su se od svog osnutka u veljači 2008.

susreli samo jednom i zamjetna je golema neaktivnost članova i

neučinkovitost Savjeta. “Krivica” za ovakvo stanje nije nikako is-

ključivo na članovima Savjeta, iako je njihova nezainteresiranost

stvarno zabrinjavajuća, nego i na onima koji su imali dužnost prema

Zakonu oformiti ovaj Savjet te njegove članove educirati i informirati

o njihovim pravima, njihovoj zadaći, funkciji i dužnostima. Prvi krivi

korak koji je napravljen prilikom formiranja ovog Savjeta jest taj što

nitko prije raspisivanja Poziva da se zainteresirani kandidiraju za čla-

nove Savjeta, nije kontaktirao niti jednu udrugu mladih i za mlade,

niti jednu instituciju (školu npr.) i sl. Isto tako, nije nikada smatrao

kako bi bilo dobro mladima objasniti što je zapravo Savjet i čemu

služi te na koji način oni sami mogu pridonijeti razvoju lokalne za-

jednice i boljem položaju mladih u njoj, ukoliko se aktivno uključe

u rad Savjeta.

Mladi članovi Savjeta nemaju osobu u Gradu koja je njima na ras-

polaganju, osobu koja ih usmjerava i prati njihov rad, stoga ni ne

čudi što sve to ne funkcionira. Odgovornost jest dana u ruke mladim

ljudima, što je svakako pohvalno i napredak, međutim, nitko im nije

objasnio kakva je to odgovornost te kako i što dalje s njom. U njih

je potrebno uložiti prije svega ljudski potencijal koji će na taj način

moći multiplicirati i stvoriti dodanu vrijednost ovome društvu.

Raspisali su javni poziv, međutim, iluzorno je očekivati da će pro-

sječan mladi čovjek to pročitati u lokalnim novinama i pomisliti

kako je upravo to stvar koja je njemu namijenjena. Većina mladih

smatra kako se ti javni pozivi u lokalnim novinama na njih ne od-

nose, nego na “tamo neke” koji su u politici ili već zaposleni u

- 101 -

jedinicama lokalne samouprave. Nakon što je poziv prvi put objav-

ljen – nije se javio nitko, tako da su nakon drugog poziva, kada se

javio točan broj mladih, u Savjet primili sve bez ikakvih prethodno

određenih kriterija. Trenutno stanje nije ništa drugo nego odraz

pogrešaka napravljenih na samome početku formiranja Savjeta od

strane onih koji su na vlasti, needuciranosti mladih članova Savjeta,

ali jednako tako i sveopće nezainteresiranosti mladih da svojim

angažmanom doprinesu razvoju lokalne zajednice i sektora mladih.

Oni bi svojim djelovanjem, prijedlozima i mišljenjima trebali utjeca-

ti na pripremu, donošenje i provedbu odluka koje su od interesa za

mlade, a time i na bolji položaj mladih u lokalnoj sredini i razrješa-

vanje problema mladih, a ne pokušavaju se boriti niti za svoja vla-

stita prava. Trebali bi propitivati određene odluke Gradskog vijeća,

konzultirati se sa svim bitnim dionicima procesa, tražiti pomoć na

kraju krajeva, a oni se ne pitaju niti koja je njihova dužnost uopće, te

je li uredu biti član Savjeta, a ne raditi ništa. Jesu li članovi Savjeta

tako “dobro” odabrani pa da lokalna vlast može biti, barem po tom

pitanju, neko vrijeme sigurna da ih nitko neće uznemirivati?

Mnoge je savjete u Istarskoj županiji njihova needuciranost, ali

i needuciranost onih kojima je zakonska dužnost bila uspostaviti

ih, o njihovim pravima, dužnostima, mogućnostima itd., dovela

u situaciju da ne rade ništa ili da rade nešto što ne stoji u “opisu

njihovog radnog mjesta”. Smatraju li mjesto u Savjetu samo jednim

malim korakom naprijed prema zadovoljavanju svojih partikularnih

interesa, tj. osiguravanja sebi “svijetle budućnosti” u nekome od

tijela lokalne samouprave? Žalosno je što ta pojava i takav način

razmišljanja nije rijetkost.

- 102 -

Lokalni centar za mlade grad Pula ima od 2006. godine. Osno-

van je na inicijativu dviju udruga iz Pule, a u partnerstvu s Gradom,

Istarskom županijom i MOBMS-om.

Ciljevi koje Centar za mlade želi postići provođenjem različitih ak-

tivnosti jesu:

1. UNAPRIJEDITI INSTITUCIONALNI OKVIR ZA BOLJI POLOŽAJ

MLADIH U DRUŠTVU,

2. PROMICATI IDEJU CJELOŽIVOTNOG UČENJA I USAVRŠAVANJA

MLADIH,

3. POTICATI AKTIVNU PARTICIPACIJU MLADIH U SVIM SFERAMA

DRUŠTVENOGA ŽIVOTA,

4. PODIĆI RAZINU INFORMIRANOSTI MLADIH.

Misija Centra za mlade Pula je unaprijediti društveni položaj mladih

na području Istarske županije kroz edukaciju, savjetovanje i infor-

miranje. Vizija centra je postati međunarodnim informativno-eduka-

tivnim centrom za mlade. Kako bi ostvarili misiju i viziju, program

Centra za mlade Pula provodimo u četiri područja djelovanja: infor-

miranje mladih, neformalno obrazovanje mladih, medijski aktivizam

mladih i policy aktivnosti.

Centar odlično funkcionira s obzirom na uvjete u kojima provodi

svoje aktivnosti i s obzirom na to da ne postoji razumijevanje važ-

nosti postojanja nekoga (ovakvog Centra, Odjela ili osobe) tko će

zastupati isključivo njihove interese te ih informirati o stvarima koje

su za njih od iznimne važnosti. Mladim pojedincima, a i udrugama

mladih i za mlade, klubovima te ostalim formalnim i neformalnim

inicijativama i oblicima udruživanja mladih je neophodno imati ba-

- 103 -

rem jednu osobu u Gradu koja je zadužena za njih. Grad tu potrebu

još uvijek nije prepoznao te zbog toga naše javno artikuliranje te

potrebe neće prestati.

MOBMS nas više ne financira jer ne raspisuje natječaje za Centre

za mlade, već samo za Info-centre za mlade (što se na nas, dakako,

ne odnosi). Regionalni Info-centar u Rijeci ne smatra za shodno

uspostavu dvosmjerne komunikacije s nama, a niti informirati mlade

Istarske županije o bilo čemu, tako da nama ta dužnost, koju rado

obavljamo, i dalje ostaje, međutim, bez ikakve podrške od strane

našeg regionalnog Info-centra ili resornog Ministarstva. MOBMS

nas je prije godinu dana obavijestio o odluci o prestanku financi-

ranja Centara za mlade te najavilo objavljivanje natječaja za mlade

tijekom ljetnih mjeseci 2009. godine, što se nije dogodilo.

Lokalni program za mlade (LPM) bi trebao biti krajnji rezultat

procesa i smisao cijelog institucionalnog okvira koji treba podupi-

rati provedbu Programa, biti materijalizirana lokalna politika prema

mladima koja odgovara na potrebe mladih.

LPM, odnosno Županijski program za mlade Istarske županije se

počeo izrađivati, radne skupine su formirane, izrađen je nacrt koji

je trebao ići na javnu raspravu, zatim je trebalo izvršiti i usvojiti

izmjene te biti objavljen, čime bi ovaj iznimno važan proces završio

i započeo novi – sama provedba. Međutim, sustav se zbog nesu-

glasica i zadovoljavanja pojedinačnih interesa raspao te je proces

izrade zaustavljen. Sada se već par godina na službenim stranicama

Istarske županije nalazi nacrt LPM-a Istarske županije, i to kriva,

stara verzija, koja nije zamijenjena čak niti nakon što smo više puta

- 104 -

upozorili na pogrešku. Nedostaje samo volja svih dionika ovog

procesa pa da se proces izrade LPM-a završi, međutim, problem je

svakako u tome što su istraživanja potreba mladih lokalne zajednice

djelomično zastarjela. Ured za mlade pri regionalnoj samoupravi je

tijelo koje bi trebalo biti odgovorno za koordinaciju provedbe Pro-

grama dok Međuresorno tijelo za mlade nadgleda provedbu Progra-

ma i osigurava međuresornu suradnju i koordinaciju, kaže definicija.

No, što se događa ukoliko institucionalni okvir u lokalnoj zajednici

gotovo uopće ne postoji?

Lokalno vijeće mladih, kao mrežu predstavnika svih formalnih i

neformalnih oblika udruženih skupina mladih koji se bore za pravo

mladih da se lokalna politika za mlade provodi transparentno i u

zakonskim okvirima, da se neprestano unaprijeđuje i prati stvarne

potrebe sektora mladih na određenom području te da se provedba

tih politika kontinuirano prati i pravilno vrednuje, Istarska županija

nema. Lokalno vijeće je legitiman predstavnik mladih pred svim

dionicima, za razliku od Savjeta koji je ograničen samim time što

djeluje unutar lokalne samouprave. U tijeku je proces jačanja ka-

paciteta mladih Istarske županije putem treninga, nakon čega će se

krenuti u osnivanje Vijeća mladih Istarske županije. Pozivi su svima

odaslani, međutim, pokazalo se kako većinom politički pomladci

i članovi Savjeta mladih vide sebe uključene i dijelom procesa

osnivanja Vijeća. To je izvrstan pokazatelj koliko malo mladi zapravo

znaju o aktivnom djelovanju unutar svoje zajednice. Nerijetko smo

dobili odgovor “Hvala na pozivu, ali mene politika ne interesira!”.

Ne poznaju što je to politika za mlade, ne poznaju svoja prava, ne

- 105 -

znaju i ne žele iskoristiti mogućnosti i znanja koja im se pružaju te

apatično dozvoljavaju nekolicini ljudi koja tu vidi priliku za zado-

voljavanje svojih partikularnih interesa, priliku da se (ne) zalažu za

njih i njihova prava te njima daju priliku da govore u ime svih nas i

za nas, iako nisu naši legitimni predstavnici, već često predstavnici

i zagovarači isključivo ideja, tj. ideologija i interesa političkih stra-

naka iz kojih dolaze. Mladi ne shvaćaju kako ih predstavlja zapravo

onaj koji prvi pokaže imalo volje i interesa i na taj način dobiva pra-

vo predstavljanja i zastupanja interesa svih nas, bez realnih prava,

znanja, mogućnosti pa čak niti volje i želje da zastupaju interese baš

svih mladih u lokalnoj zajednici.

Vladajuće ne smatramo onima koji će nam izaći u susret i dati nam

priliku da učinimo nešto dobro za sebe i sektor mladih. Stoga često

samostalno ili kroz djelovanje u nekim udrugama, mladi vide samo

priliku da zadovolje svoje interese i potrebe. Tu njihov angažman i

interes prestaje. Lokalne udruge mladih i za mlade često istupaju

prema vlasti s neujednačenim stavovima. Nerijetko jedni druge gle-

daju kao konkurenciju što jako slabi sam sektor mladih. Lokalne stu-

dentske organizacije su mjesta okupljanja onih koji se spremaju za

buduću političku karijeru, u bilo kojoj od stranaka, tako da se velika

većina studentske populacije ipak u njima ne može pronaći.

Kod učeničkih vijeća se postavlja pitanje koliko su autonomni,

upoznati sa svojim pravima i dužnostima, a koliko su zapravo samo

forma koju je potrebno zadovoljiti. Pomladci političkih stranaka

su mjesta gdje se pronalaze mladi ljudi koji svoju budućnost vide

u nekoj od političkih stranaka. Međutim, njihov se potencijal ne

- 106 -

iskorištava u potpunosti te često čekaju da sjednu na mjesto koje se

ispraznilo zbog odlaska u mirovinu nekog starijeg kolege, a do tada

se koriste kako bi ideologiju stranke propagirali kod svojih vršnjaka i

u svojim društvenim krugovima. Ne može se reći niti kako se većina

mladih ljudi može pronaći u ovakvom obliku organiziranja mladih.

Klubovi za mlade su pretežito okrenuti jednokratnim akcijama i to

usmjerenih isključivo na zabavu i povremene večernje programe. Ini-

cijative mladih su uglavnom usko vezane uz neki specifični problem,

izdvojen iz neke veće slike/cjeline. One su kratkoga daha i traju dokle

je društvo ili određena društvena skupina fokusirana na taj problem

te se gasi kada je taj problem riješen, kada dođe do zamora i sl.

Problemima se tu nikada ne pristupa kao dijelu nekog šireg pitanja u

zajednici kojeg treba sustavno rješavati.

Lokalna politika za mlade u Istarskoj županiji se spominje samo s

vremena na vrijeme, kada pojedinci odluče preuzeti inicijativu. To

traje sve dok ta osoba ne izgubi motivaciju obeshrabrena ne samo

nezainteresiranošću i podijeljenošću samih mladih, nego i nerazu-

mijevanjem i nehtijenjem predstavnika lokalnih vlasti da razumiju i

prihvate važnost uspostave institucionalnih okvira kako bi se politika

za mlade provodila. Ona u nas ovisi i pojavljuje se na trenutke u vidu

osobne predanosti pojedinca.

Uključivanje mladih u društveni život uglavnom ovisi o spremnosti

starijih da mladima prepuste dio prostora. Ali nije to sve, na njima je

i odgovornost da nam daju znanja i vještine, da nam otvore prostor za

slobodno djelovanje u novom prostoru, a ne da nas ograničavaju na

- 107 -

način da se od nas jedino i isključivo očekuje da prihvatimo norme i

modele ponašanja „odraslih“ te da nastavimo tamo gdje su oni stali,

tek kada oni to više ne budu mogli. Trebaju prestati gledati mladog

čovjeka koji propituje politike i njihove odluke kao onoga tko njih

ugrožava, nego kao nekoga tko na taj način može samo doprinijeti

razvoju zajednice. Nedostaje kvalitetna i dvosmjerna komunikacija

između svih dionika – mlade se ne informira o politikama za mlade,

njihovim pravima i mogućnostima na njima prihvatljiv, zanimljiv, pri-

stupačan i razumljiv način, a mladi ne ulaze u komunikaciju s pred-

stavnicima vlasti zbog ukorijenjene skepse jednih prema drugima.

Volja lokalne vlasti te zainteresiranost i spremnost obaju dionika

na partnersku suradnju (mladi i vlast) ne postoji. Oni koji učine

koji korak u tome smjeru jesu pojedinci, koje se na tome putu ili

zaustavlja, ili gube interes uslijed sveopće nezainteresiranosti vlasti,

ali i nekvalitetno umreženog sektora mladih koji nejasno formulirane

poruke (ne)artikulira prema vlastima.

Transparentan uvid u rad lokalne samouprave bi mogao biti jedan

korak ka uspostavljanju partnerskog odnosa mladih i vlasti, obo-

stranog povjerenja. Tu mediji mogu odigrati iznimno važnu ulogu.

Međutim, ta uloga medija treba biti dvosmjerna pa jednako tako

prenositi i informacije o pozitivnim primjerima kojih u sektoru mladih

ne nedostaje. Svakako je potrebno i nuđenje adekvatnog odgovora

na prava i potrebe mladih. „Odrasli“ bi morali prestati gledati mlade

isključivo u svjetlu pripisanim im obilježja i obrazaca ponašanja, što

će biti jedan korak ka priznavanju njihovih kapaciteta, koji je neos-

poran i definitivno postoji te im tako otvoriti širi prostor za slobodno

djelovanje ne zatvarajući ih u postojeće obrasce.

- 108 -

Posvećenost mladih nekom višem cilju je izrazito teško postići –

nisu ohrabreni niti od strane zajednice, niti društva, niti škole, niti

od strane vlastitih obitelji. Od mladih očekujemo da se u društvo

aktivno uključe u za njih prijelaznom i stresnom razdoblju, razdo-

blju velikih promjena i odluka, kada se oni suočavaju sa stvarnim

životnim problemima i svijetom „odraslih“ – zapošljavanjem,

školovanjem, stanovanjem i obitelji. Pitaju se zašto bi se brinuli za

društvo i probleme zajednice, koja ih nije naučila niti pripremila niti

da se brinu sami za sebe, nije im omogućila njihova osnovna prava

te ih često marginalizira i isključuje iz kreiranja važnijih društvenih

tokova.

Osim svekolikih promjena u obrazovnom sustavu, obiteljskom

odgoju i sustavu društvenih vrijednosti, potrebna je dakako i volja

predstavnika vlasti. Ona ne smije od mladih očekivati isključivo

pasivno prepuštanje odlukama autoriteta, nego poticati razvoj novih

društvenih modela i obrazaca, pristati na eventualne prilagodbe

i promjene te usvojiti njihovo viđenje (ne)provođenja politike za

mlade. Temeljna društvena uloga mladih nipošto nije i ne smije biti

samo priprema za integraciju u svijet odraslih.

„Od mladih stvaram legije i osvajam nepoznate krajeve Galije,
koristim ih kao alat u mojem cilju dolaska do neograničene moći.
Mozak im perem davajući im mogućnost iživljavanja nad poraženim
protivnikom.“ – Gaj Julije Cezar

Lokalna
politika
za mlade
u Velikom
Trgovišću
Srećko Puhek

- 110 -

Veliko Trgovišće je jedna od najjužnijih općina Krapinsko-zagorske

županije i izuzetno je dobro geografski smještena na sjecištu pro-

metnih putova. Kroz samo mjesto prolazi autocesta, dvije magistra-

le, željeznička pruga Zagreb-Zabok-Varaždin koja bi trebala uskoro

biti elektrificirana, a samo mjesto je udaljeno tek 30-ak kilometara

od obližnjeg Zagreba. Imamo solidno izgrađenu industrijsku zonu,

jednu od najboljih u županiji, odnedavno dječji vrtić, a interes za

životom u ovom mjestu je sve veći pa se u ovom momentu grade

četiri velike stambene zgrade u samom središtu mjesta koje inače

ima tek oko 1200 žitelja.

Stabilna politička vlast posljednjih godina polako omogućuje pro-

cvat kulturnog i društvenog života u samom mjestu. Dani općine

svake godine su sve raskošniji i kvalitetnije organizirani, iz proraču-

na općine se financira s obzirom na mogućnosti vrlo dobro kultur-

noumjetničko društvo, nogometni klubovi, Crkva i ostali segmenti

društvenog života koji su u fokusu interesa općinskih vlasti. Također,

u mjestu je vrlo aktivna udruga umirovljenika koja svojim štićenici-

ma svake godine organizira izlete širom zemlje, a slično je i s Ma-

žoretkinjama, Limenim glazbama, sportskim klubovima i Lovačkim

društvima kao i katoličkom župom koja vodi svoje odrasle članove

svake godine tradicionalno u 3 marijanska svetišta diljem Hrvatske.

Ipak u svemu tome nešto nedostaje. Što je s mladim ljudima izme-

đu 15 i 30 godina koji imaju neke druge afinitete, ali također i zašto

nemaju nikakvu političku moć? Ovdje se to poglavito odnosi na dje-

vojke iz razloga što one imaju daleko manje mogućnosti za uključiti

se u neku od postojećih organizacija nego mladići.

- 111 -

Savjet mladih nije osnovan, a nema ni naznaka da se planira nje-

govo osnivanje u bližoj budućnosti. U Općini nitko nije zadužen za

mlade pa iz toga slijedi da ni nitko ne prima mlade, odgovara na nji-

hova pitanja itd. Povjerenstvo za mlade „Mladi za mlade“ osnovano

je 22. travnja 2005. godine i brojalo je 15 članova/ica. Članovi/ce

su bili isključivo osnovnoškolci, srednjoškolci i studenti. Ovo povje-

renstvo je bilo zamišljeno kao oblik integracije mladih na području

općine, a ne kao savjetodavno vijeće općinskoj vlasti. Osim te prve

konstituirajuće sjednice održana je tek još jedna jedina sjednica

i nakon toga rad povjerenstva je ‘zamro’. Povjerenstvo nikada nije

raspušteno.

U početku povjerenstvo je planiralo organizirati tjedan mladih prili-

kom čega bi se organizirale različite sportske i kulturne aktivnosti, a

poslije toga dan mladih. Ipak, nijedno nikad nije doživjelo realiza-

ciju. Njihov rad je u startu bio potaknut i iz općinskog proračuna sa

oko 5000 kuna, međutim, ta sredstva nisu iskorištena.

U Velikom Trgovišću ne postoji nijedna udruga mladih, kao ni pro-

storije koje bi mladi mogli dobiti. Mladi su na prostoru ove općine

integrirani u KUD Sloga, Nogometne klubove Zagorec Veliko Trgo-

višće i Omladinac Dubrovčan, Streljačko društvo Kovina, Klub za

borilačke sportove ‘Hrvatski vuk’, Mažoretkinje Dubrovčan, Limene

glazbe i Katoličko-sportsku udrugu. Najveću podršku od njih iz pro-

računa uživa NK Zagorec VT sa oko 115000 kuna godišnje. Također

mladi su ovdje organizirani i u političke pomlatke, Forum mladih

SDP-a, Mladež HDZ-a, a Mladi HNS-a i ZDS-a više nisu aktivni.

- 112 -

Sve ovo rezultira nezavidnim položajem mladih u općini Veliko Trgo-

višće. Za takvo stanje odgovorni su dijelom mladi, a većim dijelom

lokalna samouprava koja je pokazuje nikakav interes da se ozbiljnije

pozabavi problematikom mladih. Oformiti Savjet mladih isključivo

pro forma je identično situaciji da se i ne osnuje, a aktualna općin-

ska vlast niti ovo pitanje nije pokušavala otvoriti Ipak primjetan je

minimalan napredak u pogledu toga da su neke stranke na lokalnim

izborima uvrstile mlade na svoje izborne liste.

Kritika upućena mladima ide iz razloga što nema nijednog ni najma-

njeg ozbiljnog pokušaja integracije, već s jedne strane vlada apatija

i nezainteresiranost, a s druge strane svi su svjesni velike nezainte-

resiranosti vladajućih garnitura koje se u oba politička tabora nisu

promijenila još od demokratskih promjena s početka 90-ih.

Također u sivilo politike prema mladima uklopila se i Katolička crkva

koja nema ni najmanjeg konkretnog interesa da okupi mlade iz svo-

jih redova, iako su to okolne župe većinom već odavno vrlo kvalitet-

no učinile i pružile mladima mjesto gdje se mogu okupljati, pružile

im različite sadržaje, kao i mogućnost putovanja.

Koja su rješenja? Po mom mišljenju jedino pravo rješenje je osni-

vanje udruge mladih na prostoru Općine Veliko Trgovišće, zatim

organiziranje katoličke mladeži u župi (drugih vjerskih zajednica

na prostoru općine nema), lobiranje osnivanja Savjeta mladih kao

savjetodavnog tijela i partnera Općinskom vijeću te preuređenje

jednog od društvenih domova koji su godinama izvan funkcije u

Centar za mlade. Također, nužno je barem jednu prostoriju u okviru

- 113 -

općinskih zgrada koje se trenutno vrlo neekonomično koriste dati

na upotrebu mladima gdje bi oni mogli registrirati svoja udruženja,

imati pristup internetu te održavati sastanke i radionice.

SURADNJA REGIONALNIH I
LOKALNIH VLASTI SA
ORGANIZACIJAMA MLADIH
Pozicijski dokument Mreže mladih
Hrvatske o suradnji javnog i civilnog
sektora u području razvoja lokalnih i
regionalnih politika za mlade

- 116 -

Mreža mladih Hrvatske, krovna organizacija mladih i članica Europ-

skog foruma mladih, u duhu proteklih lokalnih izbora želi skrenuti

pozornost na nužnost snažnije suradnje javnog i civilnog sektora, a

osobito sektora mladih u pitanjima koja se odnose na razvoj položa-

ja mladih,razvoj zajednica te cjelokupnog društva.

Temeljem dugoročne težnje za primjenom standardizirane prakse,

skrećemo pažnju na nužnost stvarne, kvalitetne i otvorene suradnje

u svim fazama donošenja, provedbe te vrednovanja lokalnih i regio-

nalnih programa za mlade. Tu suradnju smatramo iznimno važnom

jer se njome stvara kvalitetniji okvir za razvoj i afirmaciju mladih lju-

di u njihovim lokalnim sredinama, tradicija educiranja mladih o nji-

hovim pravima i odgovornostima u sferi građanskog života,osnažuje

ih za aktivno djelovanje te omogućuje otkrivanje kreativnog poten-

cijala mladih kao dijela populacije čija su mišljenja zastupljena

u velikom broju zajednica na odgovarajući način. U konačnici, ta

suradnja će nesumnjivo pridonijeti jačanju institucionalnih mehani-

zama kojima mladi postaju faktorom pozitivnih društvenih promjena.

Suradnja regionalnih i lokalnih vlasti sa organizacijama mladih je

temelj izgradnje pravednih društvenih odnosa i uvažavanja mladih

osoba kao potencijala društvenog razvoja.

Ključna načela na kojim bi se ta suradnja trebala temeljiti su:

Transparentnost-- kojom bi se omogućio jasan pregled

procesa - uloga, djelokruga djelovanja, rezultata i utje-

- 116 -

- 117 -

caja, kako tijela jedinica lokalne i regionalne samouprave

(JLRS), tako i organizacija mladih i za mlade uključenih u

suradnju.

Odgovornost -- koja će na temelju transparentne suradnje

između tijela JLRS-a i uključenih organizacija mladih i

za mlade omogućiti kvalitetno poticanje onih aktera koji

doprinose poboljšanju položaja mladih i razvoju sektora

mladih, ali i efektivno djelovanje mehanizama političke

odgovornosti prema onim akterima koji ne ispunjavaju vri-

jednosti, načela i sadržaj dogovorene suradnje.

Načelo partnerstva-- , otvoreno i aktivno sudjelovanje

mladih u izradi strateških dokumenata koji na razini nji-

hove JLRS definiraju njihova prava i obveze, kao i njihovo

sudjelovanje u praćenju njihove provedbe, vrednovanju i

procesima stalnog poboljšavanja.

Načelo povratne informacije-- sukladno kojem svi akteri

uključeni u suradnju imaju pravo i dužnost izvještavati os-

tale zainteresirane strane o svojim pozicijama o pitanjima i

temama važnim za mlade. Također, ovo načelo pretpostav-

lja i brzo očitovanje svih uključenih strana o pitanjima od

vitalne važnosti za tijek procesa suradnje.

Inovativnost -- je nosioc mehanizama pozitivnih društvenih

promjena. Posebice se pozivaju tijela JRLS da budu ot-

- 117 -

vorena spram novih ideja koje dolaze iz sektora mladih,

a za cilj imaju unaprijeđenje bilo položaja mladih, bilo

suradnje.

Agilnost -- znači načelo brzog, odlučnog i fleksibilnog rea-

giranja na promjene, a preduvjet je za uspješnu upravljanje

u sektoru mladih i javnom sektoru.

Održivost -- je načelo kojim se sve uključene partnere

potiče da prilikom odabira prijedloga koje će zagovarati

vode računa o stavovima i vrijednostima drugih koji su

u proces uključeni. Ovo načelo upućuje na izbor metoda

i sadržaja koje stvaraju dugoročne kvalitetne pozitivne

društvene promjene.

Koherentnost-- koja u ovom konkretnom slučaju znači

usklađenost u djelovanju svih uključenih partnera, što u

pravilu rezultira višom razinom ispunjenja (zajednički)

zacrtanih ciljeva.

Smatramo da suradnja organizacija mladih i JLRS sadržajno treba

obuhvaćati sva životna područja mladih koja su u većoj mjeri pre-

poznata postojećim regionalnim/lokalnim programima za mlade

čime JLRS omogućuju da je fokus u brizi za mlade usmjeren loka-

lnim potrebama. Temeljno područje suradnje od iznimnog značaja

jest poboljšanje životnog standarda mladih i jačanje meh-
nizama aktivne participacije mladih na svim društvenim razina-

- 118 -

ma, krenuvši od procesa obrazovanja, mogućnostima zapošljavanja

i stambenog zbrinjavanja, pa sve do mobilnosti mladih i kvalitetnog

provođenja slobodnog vremena.

Stvaranje partnerskog odnosa organizacija mladih i jedinica
lokalne i područne/regionalne samouprave ključ je transpa-
rentne, široko otvorene, programski osnažene, participativne
komunikacije te osiguranje financijske stabilnosti i održivosti
civilnog sektora mladih u lokalnim zajednicama.

- 119 -

Pozicijski
dokument Mreže
mladih Hrvatske
o Nacionalnom
programu za
mlade
2009.-2013.

- 122 -

Pozicijski dokument Mreže mladih Hrvatske o Nacionalnom pro-

gramu za mlade 2009.-2013. predstavlja stav i preporuke za una-

prijeđenje standarda oblikovanja i provedbe nacionalne politike za

mlade. Ovaj dokument svojevrstan je vodič javnim institucijama

u razvijanju standarda provedbe Nacionalnog programa za mlade i

time afirmacije društvenog položaja mladih te organizacijama mla-

dih u unaprijeđenju vlastitoga rada u području zagovaranja kvalitete

života mladih i standarda provedbe politike za mlade.

Nacionalni program za mlade 2009.-2013., temeljni je dokument

državne politike usmjerene mladima čiji je cilj utjecati na poboljša-

nje uvjeta života u područjima obrazovanja, zapošljavanja, socijalne

i zdravstvene politike, aktivnog sudjelovanja mladih u društvu,

kulture, mobilnosti, informiranja mladih i dr. S obzirom na brojna

životna područja u kojima se mladi grade, afirmiraju i stvaraju utje-

caj, vjerujemo kako je uloga državne politike za mlade od ključnoga

značaja za podizanje kvalitete života mladih građana/ki ove zemlje.

Primarno, nacionalna politika za mlade treba jasno poštovati i pri-

mjenjivati jasno određena načela. Prema definiciji Europske komisi-

je15, načela javnih politika uključuju participativnost, otvorenost,
jasnost, efektivnost i koherentnost. Ta načela navode se kao pet

načela dobrog upravljanja. Svaki od ovih principa izrazito su važni za

demokratičnost i transparentnost procesa dobrog upravljanja. Pošti-

vanje ovih načela ponajviše ovisi o spremnosti vlada, koordiniraju-

ćih institucija javnih politika, da omoguće da sam policy proces

15 European Governance, White Paper, 2001.

- 122 -

prati inkluzivan pristup razvoja i implementacije. Držimo kako je

poticanje razvoja ovih načela i ulaganje u održivost načela oblikova-

nja i provedbe nacionalne politike za mlade, minimalan napor koji

treba biti uložen ukoliko želimo graditi pravedan i uključujući sustav

za građane/ke Republike Hrvatske.

S tim u vezi, ključno je da se mlade građane/ke uvažava kao druš-

tveni potencijal i zalog za budućnost, za razliku od tradicionalnog

shvaćanja mladih kao društvenog problema. Razvijene zemlje, u

političkom, ekonomskom i opće društvenom aspektu, gledaju na

mlade osobe kao nositelje razvoja čime jačaju razvojne stupove

društva. Shvaćanje mlade populacije kao one koja u sebi nosi po-

tencijal razvojne, inovative i kreativne društvene promjene, usmjere-

na je na dugoročne rezultate, a bazirana je na razumijevanju stvarnih

potreba i problema, te društvenog položaja mladih.

Ozbiljno shvaćanje problema i potreba mladih te želja za unapri-

jeđenjem njihova pojedinačnog i društvenog položaja očituje se u

razvojnim strategijama i zakonima pojedine države, te u kvaliteti

njihove provedbe i relevantnih postignuća. Kvalitetno razvijena i

pravedna legislativna praksa jamči ravnopravno uvažavanje mladih

osoba i to na poljima poticanja aktivne participacije mladih u savje-

todavnim i procesima donošenja odluka, organiziranja i umrežavanja

mladih na svim razinama prema vlastitim interesima te nacionalnog

krovnog umrežavanja u smjeru izgradnje trajnog partnerstva između

sektora mladih i državne strukture.

- 123 -

Razvojne strategije i zakone trebaju pratiti proračunska sred-
stva dostatna za kvalitetan i redovit ulog u sva relevantna životna

područja mladih oblikovana u Nacionalnom programu za mlade

2009.-2013. i drugim komplementarnim strategijama i zakonima,

a posebice u poticanju kontinuiranog obrazovanja, stvaranja prilika

za zapošljavanje i stambeno zbrinjavanje, socijalne i zdravstvene

zaštite, kvalitetne i široke politike informiranja mladih, razvijanja

mobilnosti i kulture mladih te ulaganja o organiziranje mladih na

svim razinama. Proračunska sredstva uložena u razvoj položaja

mladih, trebaju poput svih drugih, biti proporcionalna potrebama,

pravedno raspoređena i transparentna prema građanima/kama Re-

publike Hrvatske. Kvalitetna nacionalna politika za mlade treba biti

usmjerena na financijske potpore za organizacije mladih, i to

na institucionalnu potporu za nacionalnu krovnu organizaciju mladih

i druge nacionalne organizacije mladih, te na programske potpore za

udruge mladih i za mlade.

S tim u vezi, zalažemo se za konstruktive iskorake u izgradnji tran-

sparentnih i uključivih institucionalnih mehanizama za mlade

kao i infrastrukturnih promjena. Držimo važnim jačanje savjetodavne

uloge mladih na svim razinama, a osobito one zastupljene u Savjetu

za mlade Vlade Republike Hrvatske te razvoj sustava zajedničkog

odlučivanja (tzv. co-management) o relevantnim pitanjima držav-

ne politike za mlade. Pored toga, smatramo neizostavnim jačanje

komunikacije i koordinacije tijela državne uprave koji su nositelji

mjera politike za mlade kako bi se postigla koherentnost politike,

kvaliteta informiranja i jačanje efekta provedbe. Vjerujemo da je

- 124 -

nužno osamostaliti posebnu administrativnu jedinicu izvršne vlasti,

na razini Vladinog ureda za mlade, zaduženog za provedbu Nacio-

nalnog programa za mlade 2009.-2013. i drugih strategija usmjere-

nih mladima kako bi se osigurao visoko kvalitetni proces provedbe i

konzultacija s organizacijama mladih.

Provedba Nacionalnog programa za mlade 2009.-2013. treba

osigurati stalnu i transparentnu politiku informiranja o stanju

provedbe, postignutim rezultatima i efektima u svakodnevnom životu

mladih u Republici Hrvatskoj. S tim u vezi, nužno je uspostaviti

kvalitetan i redovit sustav praćenja provedbe, na temelju kojega se

redovito čini vrednovanje procesa i postignuća. U ovom smislu,

potrebno je da sva tijela državne uprave zadužena za provedbu mjera

Nacionalnog programa mlade 2009.-2013. podnose iscrpna redo-

vite usmene i pismene izvještaje koordinativom tijelu, Ministarstvu

obitelji, branitelja i međugeneracijske solidarnosti koje o tome

javno podnosi objedinjen godišnji izvještaj Savjetu za mlade Vlade

RH, Vladi RH, Saboru RH te organizacijama mladih. U tom smislu

potrebno je ojačati poziciju Savjeta za mlade Vlade RH te osigurati

sljedeće: redovite sjednice Savjeta za mlade, dostavljanje svih re-

levantnih Vladinih dokumenata iz područja mladih svim članovima/

icama poštujući načela participativnosti, otvorenosti, transparen-

tnosti i partnerstva te razvijati ulogu Savjeta kao prostor razmjene

informacija, podizanja kapaciteta u kvaliteti provedbe te vrednovanja

postignuća procesa provedbe.

- 125 -

Jednako važno, a da bi se osigurala željena kvaliteta temeljena na

razumijevanju mladih, nužno je ulagati u istraživanja društvenog
položaja, problema i potreba mladih te specifičnih aspekata

života i afirmacije uloge i utjecaja mladih u istima. Potrebno je

ostvariti redovita ulaganja u provedbu takvih istraživanja koja s jedne

strane stvaraju nužnu osnovu za izgradnju kvalitetne nacionalne

politike za mlade, a s druge strane otvara prostor organizacijama

mladih i samim mladima da kreativno i konstruktivno pristupe rješa-

vanju problema.

Držimo da politiku za mlade treba razvijati na lokalnim razinama,

uvažavajući specifične potrebe i položaj mladih u manjim lokalnim

zajednicama. Ovo vidimo kao izniman prostor za jačanje uloge po-

dručne i lokalne uprave i samouprave u razvijanju položaja mladih

kao i one organizacije mladih u lokalnim zajednicama. Veliku ulogu

u podizanju kvalitete života mladih nose jedinice regionalne i lokal-

ne samouprave i organizacije mladih te njihova sinergija u stvaranju

lokalnih politika za mlade.

U konačnici držimo da ovaj Nacionalni program za mlade mora pro-

mijeniti svakodnevni život mladih u Republici Hrvatskoj, doprinijeti

stvarnim učincima i podići kvalitetu života mladih.

- 126 -

