

Izdavač
ODRAZ – Održivi razvoj zajednice, Zagreb
E-mail: odraz@odraz.hr

Autorica
Lidija Pavić-Rogošić, ODRAZ

Obrada podataka
Ksenija Vidović Vorberger, ODRAZ

Suradnici
Adriana Kremenjaš-Daničić, Europski dom Dubrovnik
Ana Marija Pilato, Europski dom Dubrovnik
Dragica Latinac, Z.O.V., Zaprešić
Iva Vurušić, EOL, Čakovec
Maja Tatalović, Grad Rijeka
Nives Kopajtich-Škrlec, Udruga gradova Republike Hrvatske
Rudi Grula, EOL, Čakovec
Stipe Dević, ODRAZ
Vesna Puača, ZvoniMir, Knin
Zorana Uzelac Bošnjak, Grad Zagreb
Zvjezdana Bajić-Zeljak, ZvoniMir, Knin

Design
Bestias

Tisak
Kolor Klinika

Naklada: 250 primjeraka

Istraživanje je financirala
Nacionalna zaklada za razvoj civilnoga društva

Sadržaj ove publikacije isključiva je odgovornost autora i nužno ne
izražava stajalište Nacionalne zaklade.

CIP zapis dostupan u računalnome katalogu Nacionalne i sveučilišne
knjižnice u Zagrebu pod brojem 826855
ISBN 978-953-7765-03-3

Zagreb, prosinac 2012.

Sudjelovanje
organizacija civilnog
društva u donošenju
odluka na lokalnoj
razini

Imaju li graani
što za reći?

Kodeks
Kodeks je pojam koji je kroz stoljeća mijenjao značenja. U antičkom Rimu
tako je nazvan skup dviju ili više drvenih pločica premazanih voskom na
koji su stilom (šiljkom) upisivana slova. Pločice su bile povezane vrpcom
pa su se slagale kao današnja knjiga. Kodeks je korišten u školama, za
privremene bilješke i sl. Potom je isti naziv prešao i na uvezane ispisane
stranice pergamenta. Uvezane listine i danas zovu kodeksima.
Najcitiraniji među njima bio je kodeks u koji je Justinijan dao sabrati
odredbe rimskog prava, te je od tada kodeks bio sinonim za zakonik.
Preuzeo ga je i Napoleon, pa je njegov zakonik nazvan Côde Napoléon.
Budući da su zakonici određivali pravila zakonitog ponašanja, a uvriježilo
se da se i ina pravila ponašanja ili zbirke pravila nazivaju kodeksima, bili
oni napisani (liječnički kodeks, novinarski etički kodeks) ili samo običajni
(kodeks časti, koji je obuhvaćao i pravilo da se kockarski dug plati kad
svane ili da se gubitnik sam ubije i tako otplati „dug časti“).

Danas kodeksom nazivamo i očekivani način odijevanja (dress code).
Kodeks je određivao i tip signalizacije kao načina komunikacije među
brodovima na moru pa je naziv kodeks ponijela i signalna zastavica s
odsječenim krajem, koja je služila kao točka na kraju rečenice ili šifre.
„Kodeks“ je u hrv. usvojenica, internacionalni latinizam, od lat. „codex“,
ranije „caudex“ (panj, sekundarno drvena pločica), od praindoeuropske
osnove „kau-, k-u-„ (hitnuti, odsjeći), odakle i praslavenski „kovati“,
naslijeđen i u hrv., kao i „kijača“ itd.

Inoslav Bešker

Novinar i komentator Jutarnjeg lista

Jutarnji list, 17. veljače 2012.

SADRŽAJ

Predgovor> > > > > > > > > > > > > > > > > > > > 6

Uvod> > 9

Pravni temelji relevantni za provedbu istraživanja > > > > > 13

Pogled Udruge gradova: Upravljanje lokalnim
poslovima uz konzultiranje građana > > > > > > > > > > 21

Prijašnja istraživanja - Projekt LOTUS> > > > > > > > > > 31

Istraživanje o provođenju Kodeksa na lokalnoj razini > > > > 37

Rezultati istraživanja > > > > > > > > > > > > > > > 45

Stavovi organizacija civilnog društva> > > > > > > > 46

Praksa suradnje OCD-a i tijela JLS u procesu
donošenja planova i ostalih akata > > > > > > > > 48

Preporuke za bolju suradnju > > > > > > > > > > 66

Sudjelovanje OCD-a u procesima na
nacionalnoj razini > > > > > > > > > > > > > > 72

Stavovi jedinica lokalne samouprave> > > > > > > > 74

Zaključak > > > > > > > > > > > > > > > > > > > > 89

Primjeri dobre prakse> > > > > > > > > > > > > > > 93

Opis jedinica lokalne samouprave uključenih
u istraživanje> > > > > > > > > > > > > > > > > > 103

Popis organizacija koje su sudjelovale u istraživanju > > > 117

Kodeks savjetovanja sa zainteresiranom javnošću
u postupcima donošenja zakona, drugih propisa i akata > > 123

6

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Predgovor

ODRAZ - Održivi razvoj zajednice u svom djelovanju kontinuirano
promiče i podupire uključivanje predstavnika civilnog sektora i
zainteresirane javnosti u postupke odlučivanja na svim razinama;
od lokalne do nacionalne pa sve do europske. ODRAZ je aktivno
sudjelovao i u pripremi Kodeksa savjetovanja sa zainteresiranom
javnošću u postupcima donošenja i provedbe zakona, drugih
propisa i akata (u nastavku teksta Kodeks), koji je Vlada RH usvo-
jila krajem studenog 2009. Te je godine ODRAZ proveo bazno
istraživanje o sudjelovanju udruga u donošenju zakona i propisa
na nacionalnoj razini prije donošenja Kodeksa, što će omogu-
ćiti usporedbu napretka tog procesa nakon donošenja Kodeksa.
Ovim istraživanjem smo željeli ispitati kako se Kodeks provodi na
lokalnoj razini. Izabrali smo pet područja i devet jedinica lokalne
samouprave: grad Zagreb, grad Zaprešić i općina Brdovec (Zagre-
bačka županija), grad Dubrovnik i općina Vela Luka (Dubrovačko-
neretvanska županija), grad Čakovec i općina Sv. Martin na Muri
(Međimurska županija) te gradove Knin i Drniš (Šibensko-kninska
županija).

Naše iskustvo nedvojbeno potvrđuje kako su odluke i propisi
kvalitetniji i primjenjiviji kada je u postupke njihova promišljanja,
izrade i donošenja uključen širi krug dionika. Zbog toga smo i
krenuli u ovo istraživanje, kroz koje smo htjeli ispitati postojeće
stanje, ali i potaknuti procese na lokalnoj razini.

Usvajanje prakse sudjelovanja javnosti u odlučivanju i postupci-
ma izrade propisa uvelike dobiva na značenju u kontekstu skorog
pristupanja Hrvatske Europskoj uniji, gdje se nizom dokumenata
promovira taj način djelovanja (npr. Aarhuška konvencija na
području zaštite okoliša1 ili Bijela knjiga o europskoj vladavini iz
2001.) Bijela knjiga predlaže otvaranje procesa donošenja odluka
kako bi se čim više ljudi i organizacija uključilo u oblikovanje i
donošenje javnih politika Europske unije.

Na području informiranja, u Hrvatskoj je zadnjih godina dosta
napravljeno na razini propisa: uz osnovni Zakon o pravu na pri-
stup informacijama, odredbe o informiranju postale su važan dio
posebnih zakona. Primjerice, u Zakon o zaštiti okoliša uključene
su odredbe Konvencije o pristupu informacijama, sudjelovanju

7javnosti u odlučivanju i pristupu pravosuđu na području zaštite
okoliša. Uključivanje javnosti i partnerstvo javnog i civilnog sek-
tora podržani su i u mnogim dokumentima (npr. Zajednički me-
morandum između Vlade Republike Hrvatske i Europske komisije
o socijalnom uključivanju2, Strategija održivog razvoja RH3).

Može se ocijeniti da su, uz poboljšan pravni okvir, znatno uzna-
predovali i svijest i pripravnost na savjetovanje i suradnju među
različitim dijelovima društva. No, preostaje nam ključni zadatak -
promoviranje, razvijanje i jačanje prakse sudjelovanja organizaci-
ja civilnog društva, relevantnih stručnjaka i javnosti u postupcima
izrade i donošenja programa i pravnih akata.

Zagreb, prosinac 2012.

				 Lidija Pavić-Rogošić
				 direktorica ODRAZ-a

1	 Narodne novine – Međunarodni ugovori, 1/07

2	 http://www.mspm.hr/djelokrug_aktivnosti/medunarodna_suradnja/jim_zajednicki_
memorandum_o_socijalnom_ukljucivanju_rh/zajednicki_memorandum_o_socijalnom_
ukljucivanju_hr/(offset)/20

3	 Narodne novine, br.30/09

Uvod

10

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Istraživanje o provođenju Kodeksa savjetovanja na lokalnoj razini
provedeno je tijekom 2012. godine u okviru projekta “Jačanje
aktivnog sudjelovanja stanovnika lokalnih zajednica u društvenim
procesima”, koji je financirala Nacionalna zaklada za razvoj civil-
noga društva. Voditelj projekta je ODRAZ-Održivi razvoj zajednice
iz Zagreba, a partneri su: Europski dom Dubrovnik, ZvoniMir Knin,
EOL iz Čakovca te Z.O.V. iz Zaprešića.

Provođenjem projekta željeli smo doprinijeti jačanju sudjelovanja
javnosti u procesima donošenja i praćenja odluka na lokalnoj
razini putem stjecanja znanja i vještina za analizu javnih politika
te istraživanja o provođenju Kodeksa savjetovanja sa zainteresi-
ranom javnošću u postupcima donošenja zakona i drugih propisa
na lokalnoj razini.

O projektu “Jačanje aktivnog sudjelovanja
stanovnika lokalnih zajednica u društvenim
procesima”

Projekt se sastoji od dva elementa:

1.	 Jačanje kapaciteta partnerskih organizacija u cilju boljeg
razumijevanja i stjecanja znanja i vještina za sudjelovanje
u izradi te praćenju provedbe akata i planova koje donosi
javna uprava. Tijekom projekta provedene su dvije
radionice:

ÆÆ Prva je bila posvećena općenitim pitanjima sudjelovanja
javnosti, Kodeksu savjetovanja sa zainteresiranom
javnošću u postupcima donošenja zakona, drugih propisa
i akata te Smjernicama za njegovu primjenu

ÆÆ Tema druge radionica je bila praćenje i provođenje
analize javnih politika te izrada izvještaja iz sjene.

2.	 Istraživanje o provođenju Kodeksa savjetovanja sa zainte
resiranom javnošću u postupcima donošenja zakona,
drugih propisa i akata na lokalnoj razini u pet područja
odnosno devet jedinica lokalne samouprave.

11Osmišljeno je i provedeno istraživanje o sudjelovanju udruga i
drugih organizacija civilnog društva u procesu izrade odluka i
planova na lokalnoj razini u JLS iz četiri županije (Međimurska,
Zagrebačka, Dubrovačko-neretvanska i Šibensko-kninska) te u
Gradu Zagrebu. U sklopu istraživanja ispitana je razina uključiva-
nja zainteresirane javnosti u postupke odlučivanja te provedbu
Kodeksa savjetovanja sa zainteresiranom javnošću u postupcima
donošenja zakona, drugih propisa i akata, koji je usvojila Vlada
RH krajem studenog 2009. Istraživanje je obuhvatilo praćenje
rada jedinica lokalne samouprave te organizacija civilnog društva
koje provode aktivnosti zagovaranja. To je ujedno bila i prilika za
informiranje uključenih dionika o publikaciji Smjernice za primje-
nu Kodeksa koju je izdao Ured za udruge u 2010.

Zahvale

Zahvaljujemo svim organizacijama civilnog društva koje su sudje-
lovale u projektu i istraživanju - ispunjavanjem anketnih upitnika,
sudjelovanjem u radionicama i u provedbi dodatnih razgovora
ili dostavljanjem dodatnih informacija. Pored udruga, ispunjene
upitnike dobili smo i od dvije sindikalne središnjice, udruge po-
slodavaca, neprofitne ustanove te vijeća nacionalnih manjina.

Također, zahvaljujemo zaposlenicima jedinica lokalne samou-
prave koji su dali osvrt na dosadašnju suradnju s organizacijama
civilnog društva te Nacionalnoj zakladi za razvoj civilnoga društva
koja je prepoznala važnost projekta i financijski ga podržala. U

vo
d

Pravni temelji
relevantni za
provedbu istraživanja

14

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Ustav Republike Hrvatske

Člankom 38., stavak 4. Ustava Republike Hrvatske4 jamči se
pravo na pristup informacijama koje posjeduju tijela javne vlasti.
Ograničenja prava na pristup informacijama moraju biti razmjer-
na naravi potrebe za ograničenjem u svakom pojedinom slučaju
te nužna u slobodnom i demokratskom društvu, a propisuju se
zakonom.

Zakon o pravu na pristup informacijama

Zakon o pravu na pristup informacijama1 u članku 20. stavku 2.
propisuje da su tijela javne vlasti u čijoj je nadležnosti izrada
nacrta zakona i podzakonskih akata dužna objavljivati nacrte tih
akata te omogućiti ovlaštenicima2 da se u primjerenom roku o
njima očituju. Temeljem odredbi istoga Zakona, nacrti zakona i
podzakonskih akata, pisana očitovanja korisnika i konačni prijed-
lozi navedenih akata objavljuju se na prikladan način, u službe-
nim glasilima ili na informatičkom mediju tijela koje je nadležno
za njihovu izradu i to neovisno o pojedinačnim zahtjevima ovla-
štenika za pristup određenoj informaciji. Drugim riječima, postoji
obveza konzultiranja javnosti u fazi izrade nacrta propisa, prije
nego li postane službeni prijedlog koji se upućuje u postupak
donošenja odnosno u saborsku proceduru.

Kodeks savjetovanja sa zainteresiranom javnošću u
postupcima donošenja zakona, drugih propisa i akata

Vlada Republike Hrvatske usvojila je krajem studenoga 2009.,
Kodeks savjetovanja sa zainteresiranom javnošću u postupcima
donošenja zakona, drugih propisa i akata7 (u daljnjem tekstu: Ko-
deks), temeljem Nacionalne strategije stvaranja poticajnog okru-
ženja za razvoj civilnog društva od 2006. do 2011. i Operativnog
plana, mjera Akcijskog plana uz Strategiju suzbijanja korupcije te
Strategije reforme državne uprave za razdoblje 2008.-2011.

4	 Pročišćeni tekst, Narodne novine br. 85/10

5	 Narodne novine br. 172/03., 144/10,38/11, 77/11

6	 Domaća ili strana fizička ili pravna osoba koja zahtjeva pristup informaciji

7	 Narodne novine, br.140/09

15

Jedno od temeljnih obilježja suvremenih demokracija jest razvi-
jeno civilno društvo koje se, između ostalog, ostvaruje u otvo-
renom dijalogu, suradnji pa i partnerstvu građana, organizacija
civilnoga društva, odnosno općenito zainteresirane javnosti s
javnim i državnim institucijama. Prihvaćanje takve aktivne uloge
građana, otvorenosti i javnosti kao temeljnih vrijednosti znači i
spremnost državnih i javnih institucija na poduzimanje djelotvor-
nih mjera savjetovanja sa zainteresiranom javnošću u postupcima
donošenja zakona, drugih propisa i akata.

Članak I., stavak 1. Kodeksa savjetovanja sa zainteresiranom javnošću u postupcima
donošenja zakona, drugih propisa i akata

Ured za udruge Vlade Republike Hrvatske u suradnji sa Savjetom
za razvoj civilnoga društva proveo je savjetovanje s organizaci-
jama civilnoga društva o ciljevima i sadržaju akta koji će pružiti
smjernice za učinkovito savjetovanje državnih tijela i zainteresi-
rane javnosti u postupku donošenja zakona i drugih akata, kao i
postojećim dobrim praksama savjetovanja koje već provode poje-
dina tijela državne uprave.

Sadržaj Kodeksa uvelike je usklađen s aktom Europske komisije
Opća načela i minimalni standardi savjetovanja zainteresiranih
strana od strane Europske komisije8, kojeg Europska komisija
primjenjuje od 2003., kao i s Kodeksom sudjelovanja civilnog
društva u odlučivanju9 kojeg je svojom Deklaracijom podržalo
Vijeće ministara Vijeća Europe u listopadu 2009.

Kodeksom se utvrđuju opća načela, standardi i mjere za savje-
tovanje sa zainteresiranom javnošću u postupcima donošenja
zakona, drugih propisa i akata državnih tijela, kojima se uređuju
pitanja i zauzimaju stavovi od interesa za opću dobrobit (zašti-
ta i promicanje ljudskih prava, javne službe, pravosuđe, zaštita
okoliša i drugo).

8	 General principles and minimum standards for consultation of interested parties by the
Commission’ COM(2002)704

9	 Code of good practice for civil participation in the decision-making process Pr
av

ni
 te

m
el

ji r
el

ev
an

tn
i z

a
pr

ov
ed

bu
 is

tra
ži

va
nj

a

16

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Savjetovanje, u smislu ovoga Kodeksa, uklapa se u širi koncept
sudjelovanja zainteresirane javnosti u postupcima odlučivanja te
obuhvaća četiri stupnja:

�� informiranje

�� savjetovanje

�� uključivanje

�� partnerstvo.

Zainteresirana javnost, u smislu ovoga Kodeksa, su: građani, or-
ganizacije civilnoga društva (neformalne građanske grupe ili ini-
cijative, udruge, zaklade, fundacije, privatne ustanove, sindikati,
udruge poslodavaca), predstavnici akademske zajednice, komore,
javne ustanove i druge pravne osobe koje obavljaju javnu službu
ili na koje može utjecati zakon, drugi propis ili akt koji se donosi
odnosno koje će biti uključene u njegovu provedbu.

Opća načela savjetovanja su:

ÆÆ sudjelovanje - građani, odnosno zainteresirana javnost
imaju aktivnu ulogu i svojim sudjelovanjem utječu na
unaprjeđenje kvalitete programa, zakona, drugih propisa
i akata, te općenito na kvalitetu usluga javne uprave

ÆÆ povjerenje - zajednički cilj poboljšanja kvalitete života
građana može se ostvariti samo na temelju uzajamnog
povjerenja i uvažavanja.

ÆÆ otvorenost i odgovornost - javna vlast provodi
savjetovanje uz jasno pojašnjenje pitanja o kojima se
traži povratna informacija zainteresirane javnosti te
razloga donošenja određenog propisa, dok predstavnici
zainteresirane javnosti otvoreno i odgovorno navode
interese, odnosno kategorije i brojnost korisnika koje
predstavljaju.

ÆÆ djelotvornost - savjetovanje se pokreće u ranoj fazi
postupka izrade, kada još uvijek postoji mogućnost
utjecaja, vodeći ujedno računa da postupak savjetovanja
treba održati prihvatljivu ravnotežu između potrebe

17za djelotvornim donošenjem akata i potrebe za
odgovarajućim doprinosom predstavnika zainteresirane
javnosti.

Kodeks je predvidio i program sustavne edukacije koordinatora
za savjetovanje kojeg bi trebala imenovati sva središnja tijela
državne uprave odnosno uredi Vlade zaduženi za izradu nacr-
ta zakona, drugih propisa i akata, kao kontakt osobe s ciljem
dosljednog praćenja i koordinacije postupaka savjetovanja sa
zainteresiranom javnošću.

Minimalni standardi i mjere za savjetovanje sa zainteresiranom
javnošću jesu:

ÆÆ 	pravodobno informiranje o planu donošenja zakona,
drugih propisa i akata

ÆÆ 	dostupnost i jasnoća sadržaja postupka savjetovanja

ÆÆ 	jasno naznačen rok provedbe internetskog i drugih oblika
savjetovanja

ÆÆ 	povratna informacija o učincima provedenog
savjetovanja

ÆÆ 	usklađenost primjene standarda i mjera savjetovanja u
državnim tijelima.

Primjena Kodeksa na lokalnoj i regionalnoj razini

Odredbom članka IX. Kodeksa određeno je da ga odgovarajuće
primjenjuju tijela jedinica lokalne i područne (regionalne) samou-
prave i pravne osobe koje imaju javne ovlasti u postupcima do-
nošenja općih akata kojima uređuju pitanja iz svoga djelokruga, a
kojima se neposredno ostvaruju potrebe građana ili druga pitanja
od interesa za opću dobrobit građana i pravnih osoba na njihovu
području, odnosno području njihove djelatnosti (uređenje naselja
i stanovanja, prostorno planiranje, komunalna djelatnost i druge
javne službe, zaštita okoliša, i drugo).

Pr
av

ni
 te

m
el

ji r
el

ev
an

tn
i z

a
pr

ov
ed

bu
 is

tra
ži

va
nj

a

18

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Lokalna i mjesna samouprava u Republici Hrvatskoj

Lokalna samouprava u Republici Hrvatskoj posebna je ustavna
kategorija sa zagarantiranom samostalnošću lokalnih jedinica koja
se ogleda u pravu građana da neposredno biraju predstavnička
tijela, odlučuju o njihovoj unutarnjoj organizacijskoj strukturi,
samostalno raspoređuju prihode kojima financiraju obavljanje
lokalnih poslova i organizaciju javnih službi. Samostalnost, ali i
značaj lokalne samouprave ogledaju se i u postojanju stabilnog
i primjerenog normativnog okvira i sudske prakse koji poštuju
ustavnost i zakonitost pri svakom interveniranju tijela središnje
vlasti u lokalnu samoupravu, i to u kontekstu prava, ustrojstva,
djelokruga te prihoda lokalnih jedinica. O položaju i značaju lokal-
ne samouprave svjedoči ustavna odredba prema kojoj je i sama
državna vlast ograničena tek Ustavom zajamčenim pravom gra-
đana na lokalnu i područnu (regionalnu) samoupravu. Posljedično
tomu, obveza je Sabora da o donošenju zakona kojima se uređuje
lokalna samouprava odlučuje većinom glasova svih zastupnika.

Lokalna samouprava uređena je Zakonom o lokalnoj i područ-
noj (regionalnoj) samoupravi10. Shodno odredbi članka 24. toga
Zakona, građani mogu neposredno sudjelovati u odlučivanju o
lokalnim poslovima putem referenduma i mjesnog zbora građa-
na, u skladu sa zakonom i statutom jedinice. Također, sukladno
odredbi članka 25. Zakona, građani imaju pravo predstavničkom
tijelu predlagati donošenje određenog akta ili rješavanje određe-
nog pitanja iz samoupravnog djelokruga jedinice. Dodatnu obvezu
ustanovio je i članak 26. Zakona koji propisuje da su tijela lokalnih
jedinica dužna omogućiti građanima i pravnim osobama podnoše-
nje predstavki i pritužbi na svoj rad kao i na rad njihovih upravnih
odjela i službi te na nepravilan odnos zaposlenih u upravnim
tijelima.

Odredbom članka 57. Zakona predviđeno je osnivanje mjesnih od-
bora kao oblika neposrednog sudjelovanja građana u odlučivanju
o lokalnim poslovima od neposrednog i svakodnevnog utjecaja na
život i rad građana. U gradovima se mogu osnivati i gradski kota-
revi ili gradske četvrti kao posebni oblici mjesne samouprave.

10	 Narodne novine, broj 33/01, 60/01, 129/05, 109/07, 125/08, 36/09 i 150/11

19

Lokalna samouprava neposredna je razina vlasti i sudjelova-
nja građana u kojoj se ogleda uspješnost demokracije u cjelini.
Sustav je to lokalnih jedinica koje samostalno i u okviru vlasti-
tih prihoda odlučuju o građanima primarno bitnim pitanjima i
pružaju javne usluge. Samoupravni djelokrug lokalnih jedinica
obuhvaća od komunalnih pitanja i organizacije javnih komunalnih
službi, uređenja naselja, predškolskog odgoja i osnovnog obra-
zovanja, do kulture, tjelesne i tehničke kulture te sporta. Poseb-
no su značajni prostorni planovi koje donose lokalne jedinice
i kojima određuju ne samo budući izgled, već i osmišljenost i
kvalitetu vlastitog prostora. Proračun koji lokalne jedinice donose
nije samo financijski dokument, već se u njemu ogledaju vizija
razvoja i budući razvojni prioriteti, determiniraju se mogućnosti
i budućnost građana. Sve su to pitanja o kojima predstavnička
tijela lokalnih jedinica, vijeća ili skupštine, donose samostalne
odluke koje podliježu jedino i isključivo nadzoru zakonitosti od
strane nadležnih državnih tijela. Odluke donose na temelju ovla-
sti i povjerenja građana dobivenih na izborima pa je opravdano
očekivati da se pri svakoj odluci rukovode mišljenjem i interesi-
ma građana koje predstavljaju u vijeću.

Mjesna je samouprava građanima još dostupnija i bliža te putem
mjesnih odbora i gradskih četvrti imaju priliku bez posrednika
i bez ograničenja sudjelovati u odlučivanju o lokalnim poslovi-
ma od neposrednog i svakodnevnog utjecaja na njihov život i
rad. Budući prema Ustavu Republike Hrvatske i lokalna i mjesna
samouprava svoju snagu i legitimnost crpe iz volje građana,
nema segmenta samoupravnog djelokruga iz kojeg bi građani
mogli biti isključeni odnosno u kojem bi bilo tko drugi bio po-
zvaniji odlučivati od građana samih. Bilo da je riječ o zborovima
građana, potpisivanju peticija, internetskim savjetovanjima ili
pak neposrednom dijalogu s lokalnim čelnicima, oblika uključiva-
nja i konzultiranja građana i njihovih organizacija ne nedostaje.
Usprkos tome, često smo svjedoci da nedostaje volje i svijesti
o značaju dijaloga, a time i o ulozi građana u lokalnoj i mjesnoj
samoupravi.

Pr
av

ni
 te

m
el

ji r
el

ev
an

tn
i z

a
pr

ov
ed

bu
 is

tra
ži

va
nj

a

Pogled Udruge
gradova: Upravljanje
lokalnim poslovima uz
konzultiranje graana

22

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Zašto konzultirati građane i relevantne dionike?

Lokalna samouprava i tijela lokalne vlasti, ali i mjesne samou-
prave najbliže su građanima. Shodno tome, njihovo je pravo da
odlučuju o onim pitanjima koja doslovno određuju kvalitetu živo-
ta građana – poreznih obveznika. Njihova je pak dužnost da se u
organiziranju javnih usluga koje pružaju građanima rukovode ne
samo načelima učinkovitosti, ekonomičnosti i svrsishodnosti, već
i u tome da javne poslove i usluge organiziraju na optimalan i
građanima najprihvatljiviji način. Do optimalnih rješenja u uprav-
ljanju lokalnim poslovima nije moguće doći bez konzultiranja
građana i njihova potpunog uključivanja u sve vidove i aktivnosti
koje se provode u okviru lokalne samoupravne jedinice. Imajući u
vidu nedostatak demokratske tradicije i kulture dijaloga na svim
razinama u Hrvatskoj, ali i realnu gospodarsku situaciju i sve
slabiji fiskalni kapacitet lokalne samouprave, ipak ostaje polazna
premisa da su konzultiranje građana, transparentnost u trošenju
i raspolaganju proračunskim sredstvima te stalne korekcije svih
nepravilnosti, jedini ispravan način djelovanja svake pa i najma-
nje lokalne jedinice.

Teoretski, i nije se posebno teško usuglasiti s naprijed navede-
nim pa ipak situacija u praksi i svakodnevnoj primjeni odredaba
o konzultiranju i uključivanju građana i organizacija civilnog
društva, bitno je drugačija. Konzultiranje i uključivanje građana,
istinski i argumentiran dijalog vođen u dobroj vjeri, ipak najčešće
izostaju. Pri tome situacija nije u bitnome drukčija ovisno o tome
jesu li odredbe o konzultiranju formalne i obvezujuće prirode ili
pak neformalne i uvjetovane jedino logikom stvari i potrebom
rješavanja problema, a time i potpuno u ovisnosti od procjene
lokalne jedinice.

Lokalne jedinice itekako su zainteresirane da temeljni zakoni
koji uređuju lokalnu samoupravu, njezine ovlasti i odgovorno-
sti, ustroj i financiranje, kao i sva ostala pitanja od značaja,
u konačnici budu što kvalitetniji i što primjereniji potrebama
lokalne samouprave, time i građana. Posljednjih se godina putem
nacionalne Udruge gradova, uz kampanje i obraćanja javnosti,
kontinuirano inzistira na provedbi konzultacija s nacionalnim
udrugama lokalnih jedinica. Konzultiranje središnjih državnih

23tijela s nacionalnim udrugama lokalnih jedinica obveza je tijela
središnje vlasti sukladno čitavom nizu akata. S aspekta lokalne
samouprave najvažnije je spomenuti u cijelosti ratificiranu Europ-
sku povelju o lokalnoj samoupravi11 i Poslovnik Vlade Republike
Hrvatske12 pa ipak na tu obvezu valja kontinuirano podsjećati.

Udruga gradova stoga potiče i godinama se zalaže da ovaj proces
zaživi i ojača te postane jedini mogući način pripreme i donoše-
nja zakona, i to posebno onih koji tvore sustav lokalne samou-
prave koji je sam po sebi - ustavna kategorija. Mora se priznati
da su u ovom kontekstu u posljednjih nekoliko godina doista i
učinjeni znatni pomaci, no prostora za poboljšanja svakako ne
nedostaje. Konzultiranje jest proces i to jedini proces koji može
rezultirati dobrim i općeprihvaćenim rješenjima, no svijest o
potrebi konzultiranja, jednako kao i politička kultura općenito,
grade se i jačaju desetljećima. Afirmiranju procesa svakako će
pripomoći podsjećanje svih relevantnih „institucija i instanci“ na
činjenicu da je lokalna samouprava ne samo ustavna kategorija
već i jednako vrijedna i jednako kvalitetna sastavnica vlasti i
javne uprave koju valja ojačati i funkcionalno i financijski.

Stanje u Hrvatskoj

Uviđajući značaj konzultiranja, dijaloga, argumentiranosti i
asertivnosti na relaciji lokalna samouprava – tijela središnje
državne vlasti, ipak se tek rijetke lokalne jedinice odlučuju na
kontinuiranu provedbu konzultiranja građana na svome području.
Poučene višegodišnjom praksom donošenja zakona o lokalnoj
samoupravi, a bez sudjelovanja lokalne samouprave, lokalne su
se jedinice itekako osvjedočile koliki je značaj i koje su predno-
sti konzultiranja. Tim je više začuđujuća činjenica da se lokalne
jedinice tek sporadično odlučuju konzultirati i uključiti građane
u procese odlučivanja u situacijama kada one same odlučuju o
pitanjima i problemima koji se neposredno reflektiraju na stan-
dard i kvalitetu života građana. Lokalne građanske inicijative i
udruge koja djeluju u okviru lokalnih jedinica često se promatraju

11	 Narodne novine – Međunarodni ugovori, broj 14/97, 28/07, 4/08 i 5/08

12	 Narodne novine, broj 154/11 i 121/12 Po
gl

ed
 U

dr
ug

e
gr

ad
ov

a:
 U

pr
av

lja
nj

e
lo

ka
ln

im
 p

os
lo

vi
m

a
uz

 k
on

zu
lti

ra
nj

e
gr

ađ
an

a

24

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

s podozrenjem pa i s predrasudama. Donekle su iznimka udruge
koje, uvjetno rečeno, tradicijski postoje i djeluju na određenom
području i čije djelovanje traje nekoliko desetljeća, zatim umirov-
ljeničke udruge ukoliko bilježe kontinuirano trajanje te sportske
udruge i amaterska kulturna društva. Njima su lokalne jedinice
samouprave spremne financijski pomoći, ustupiti im prostor i
pružiti konkretne usluge, no konzultiranje u pravom smislu ovdje
se provodi tek kao iznimka.

Situacija se svakako mora izmijeniti nabolje, a dosadašnji obrasci
ponašanja moraju se napustiti. Na jednak način kao što od sre-
dišnje državne vlasti očekuje dijalog, lokalna samouprava mora
usvojiti i sebi postavili obvezu provedbe dijaloga, rasprava i
konzultiranja s građanima i zainteresiranim lokalnim udrugama.
Ta obveza mora biti proširena na sve segmente vlastita samou-
pravnog djelokruga. Konzultiranje se danas provodi na lokalnoj
razini kada se radi o aktima prostorno-planske dokumentacije
čije je donošenje preciznije razrađeno posebnim zakonom i to u
pogledu faza i rokova provedbe, javnog uvida, dostave prijedlo-
ga, očitovanja i ostaloga. Poštuju se posebnim zakonom striktno
propisane procedure uključivanja građana i pribavljanja njihovih
mišljenja i prijedloga. Premda smo svjesni koji utjecaj i značaj
prostorno planska dokumentacija ima po razvoj i budućnost cijele
lokalne jedinice, ali i šire regije, uobličavanje prostora ipak ne
bi trebala, a niti smjela biti jedina tema vrijedna konzultiranja i
uključivanja građana u proces usvajanja akata na lokalnoj razini.

25

Važnost podizanja svijesti i edukacije

Jedan od načina pokretanja u željenom smjeru, dakle prema
afirmaciji konzultiranja i uključivanju građana i njihovih organi-
zacija u odlučivanje lokalnih jedinica, upravo je edukacija svih
osoba involviranih u lokalnu samoupravu o prednostima, značaju
i obvezama tijela lokalne samouprave u pogledu konzultiranja.
Taj iznimno važan proces moraju podržati i lokalni izvršni čelnici,
članovi lokalnih predstavničkih tijela, a posebno zaposlenici
upravnih odjela i službi u okviru lokalne jedinice.

Prilagođeni bi oblici obuke mogli donijeti, ponegdje već i jesu,
velike pomake. Udruga gradova, nastavno na raniji projekt pro-
vođen u suradnji s norveškom organizacijom lokalnih jedinica,
osmislila je i provodi edukacije vijećnika gradskih vijeća u koje
su uključeni ne samo vijećnici, dakle članovi predstavničkih tijela
koja donose sve odluke iz samoupravnog djelokruga lokalnih
jedinica, već i izvršni čelnici i službenici upravnih odjela i službi
gradova. Uključeni su i članovi gradskih savjeta mladih – savje-
todavnih tijela koja su lokalne jedinice dužne osnivati sukladno
posebnom zakonu, sa zadaćom aktivnog uključivanja mladih
osoba u javni život tih jedinica.

Ne ograničivši edukaciju samo na lokalnu razinu, uključili smo i
članove tijela mjesne samouprave, mjesnih odbora i gradskih če-
tvrti, zanemarenog aspekta organiziranja aktivnosti građana koji
ima potencijal, no ne i prihode, odnosno ingerencije.

Uz načelne teme i zakonski okvir lokalne samouprave, poseban
je blok tema posvećen upravo uključivanju građana i njihovih
organizacija u procese pripreme i usvajanja odluka. Tako se,
primjerice, obrađuje komunikacija s građanima, sudjelovanje gra-
đana u procesima odlučivanja i zagovaranje njihovih interesa te
uključivanje građana u proračunski proces. Polaznicima se pred-
stavljaju iskustva „s terena“, dakle iz konkretnih lokalnih jedinica,
predstavljaju im se primjeri dobre, ali i one druge prakse i što je
posebno bitno daju im se provjerljivi i konkretni podaci i poka-
zatelji. Primjerice, uključiti građane u donošenje proračuna nije
striktna zakonska obveza no takva praksa polučila je u jedinici u
kojoj je uvedena konkretna poboljšanja, racionalnije i ekonomič-
nije prosuđivanje o raspodjeli raspoloživog proračunskog novca,
bolji uvid u probleme i razmišljanja građana, time u konačnici i
uštede financijskih sredstava. Umjesto teorije, pokazuju se kon-
kretni podaci prikupljeni iz gradova.

Po
gl

ed
 U

dr
ug

e
gr

ad
ov

a:
 U

pr
av

lja
nj

e
lo

ka
ln

im
 p

os
lo

vi
m

a
uz

 k
on

zu
lti

ra
nj

e
gr

ađ
an

a

26

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

U svakom smislu i na svaki način treba jačati veze, kontakte i
komunikaciju građana i lokalnih udruga s tijelima lokalne vlasti. I
jedni i drugi djeluju aktivno i lokalno. Determinirani su lokalnim
prilikama i raspoloživim kapacitetima. Nije nerealno ni odviše
optimistično ustvrditi da su usmjereni jačanju i podizanju lokalnih
kapaciteta. Lokalne jedinice već samim osnivanjem te ulogom
u organizaciji javnih poslova, a lokalne udruge segmentirano,
usmjereno djelokrugom i statutom. Postoji podudarnost zadata-
ka, problema, ograničenja, shodno tome i podudarnost nakana.
Brine, međutim, što institucionalno ne postoji doticajna točka
između lokalne jedinice i udruga koje se osnivaju na njezinom
području. Lokalna samouprava financira aktivnosti i rad udruga,
no komunikacija s udrugama često se svodi na onu elementar-
nu. Rijetke su lokalne jedinice, mahom su to gradovi, koji imaju
povelje o suradnji s civilnim sektorom na svome području.

Dobra mogućnost - Savjeti mladih

Savjeti mladih na lokalnoj razini poseban su, nerijetko
zanemaren potencijal. U nekoliko je gradova, upravo na poticaj
i inicijativu Udruge gradova, uvedena praksa obvezne dostave
cjelokupnog materijala sa sjednica i članovima gradskih savjeta
mladih, omogućeno im je aktivno sudjelovanje na sjednicama,
predlaganje amandmana i sudjelovanje u radu radnih tijela,
odbora i povjerenstava gradskih vijeća. Uključivanje predstavnika
savjeta mladih iznimno je bitno najmanje iz dva aspekta: slije-
dom zakonskih odredaba savjeti mladih savjetodavna su tijela
gradskih vijeća, jednako tako, nema te odluke koju donosi grad-
sko vijeće, a da se neposredno ili posredno ne odnosi na mlade
stanovnike grada.

Partnerstvo za otvorenu vlast

Republika Hrvatska od kraja 2011. članica je međunarodne
inicijative Partnerstvo za otvorenu vlast, pokrenute sa zadaćom

27ostvarivanja konkretnih i mjerljivih pomaka prema transparentno-
sti i otvorenosti rada tijela javne vlasti te uključivanja građana
i organizacija civilnog društva u odlučivanje. Vlada je početkom
2012. osnovala Savjet inicijative u čije su članstvo, uz predstav-
nike državnih tijela, uključeni i predstavnici organizacija civilno-
ga društva. Zadaća je Savjeta koordinirati i pratiti ostvarivanje
mjera i aktivnosti ustanovljenih Akcijskim planom za provedbu
inicijative Partnerstvo za otvorenu vlast u Republici Hrvatskoj za
razdoblje 2012.-2013., usvojenim u travnju 2012. Akcijski plan
fokusiran je na sljedeća prioritetna područja: fiskalna transparen-
tnost, pristup informacijama, korištenje informacijskih tehnologija
te sudjelovanje građana i civilnog društva.

Udruga gradova aktivno sudjeluje u radu Savjeta inicijative
Partnerstvo za otvorenu vlast. Također, aktivno smo sudjelova-
li u izradi Akcijskog plana, a nastojimo doprinijeti i njegovom
ostvarivanju u praksi lokalnih jedinica, kako bi se podigla razina
transparentnosti i otvorenosti lokalnih vlasti prema građanima i
ostaloj zainteresiranoj javnosti.

Prijedlog - uvođenje obveze konzultiranja u Zakon o
lokalnoj i područnoj (regionalnoj) samoupravi

Udruga gradova uputila je Ministarstvu uprave, središnjem držav-
nom tijelu nadležnom za sustav lokalne samouprave, prijedloge
za koje smo ocijenili kako bi predstavljali bitan korak naprijed u
kontekstu otvorenosti vlasti na lokalnoj razini. Konkretno, predlo-
žili smo Ministarstvu da se u budući Zakon o lokalnoj i područnoj
(regionalnoj) samoupravi uvrsti novi članak kojim će se načelno
utvrditi obveza konzultiranja lokalnih jedinica s građanima i zain-
teresiranom javnošću, dok će se detaljnija razrada i propisivanje
načina konzultiranja prepustiti općim aktima samih jedinica.

Predložili smo obvezu lokalnih jedinica da na svojim službenim
mrežnim stranicama objave okvirni godišnji plan normativne
aktivnosti i okvirni plan savjetovanja građana i zainteresirane
javnosti o nacrtima općih akata koje donose nadležna tijela jedi-
nica u svome samoupravnom djelokrugu. Okvirni se planovi nor-
mativnih aktivnosti odnosno savjetovanja za sljedeću kalendarsku
godinu, sukladno prijedlogu Udruge gradova, moraju objaviti do Po

gl
ed

 U
dr

ug
e

gr
ad

ov
a:

 U
pr

av
lja

nj
e

lo
ka

ln
im

 p
os

lo
vi

m
a

uz
 k

on
zu

lti
ra

nj
e

gr
ađ

an
a

28

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

kraja tekuće kalendarske godine te nadopunjavati tijekom godine
ovisno o izmjenama i dopunama normative na državnoj razini i
potrebi usklađivanja općih akata lokalnih jedinica s promjenama
zakonskih i podzakonskih propisa. Uz obavijest o početku proved-
be savjetovanja građana i zainteresirane javnosti, na mrežnim
se stranicama lokalne jedinice mora objaviti nacrt prijedloga
općeg akta, poslovnička obrada nacrta prijedloga s razlozima za
donošenje akta te obrazloženje nacrta prijedloga. Sve su lokalne
jedinice, prema prijedlogu, dužne oblike i načine provedbe kon-
zultacija s građanima i zainteresiranom javnošću razraditi svojim
općim aktima. Što se tiče rokova, predložili smo da savjetovanje
ne može trajati kraće od 15 dana te da, u pravilu, traje 30 dana.
Kako forma i ponovno ne bi prevladala sadržaj, u roku 15 dana
od dana dovršenja savjetovanja nadležno tijelo lokalne jedinice
na službenoj mrežnoj stranici morat će objaviti izvještaj o prihva-
ćenim i neprihvaćenim primjedbama na nacrt prijedloga općeg
akta. Nadamo da će i ova inicijativa biti ocijenjena prihvatljivom
te da će predloženi članak biti uvršten u tekst budućeg Zakona o
lokalnoj i područnoj (regionalnoj) samoupravi.

29Zaključak

Potrebno je puno volje i umješnosti, ali i ustrajnosti u dijalogu sa
središnjom državnom vlasti kako bismo u godinama koje slijede
u potpunosti ostvarili ulogu koju lokalna samouprava ima i koju
zaslužuje prema Ustavu Republike Hrvatske. Ovdje u prvom redu
mislim na daljnju decentralizaciju i to i funkcionalnu i fiskalnu
kako bi lokalna samouprava konačno i u potpunosti preuzela sve
Ustavom utvrđene nadležnosti iz svoga samoupravnog djelokru-
ga. Jednako je tako puno volje, umješnosti i ustrajnosti potrebno
građanima i njihovim organizacijama kako bi dijalog u okviru
lokalnih jedinica uistinu zaživio i postao obrazac ponašanja, a ne
tek iznimka i način premošćivanja potencijalno konfliktnih stanja.
Dodatno situaciju čini složenijom to što lokalna samouprava
danas djeluje u gospodarski izrazito nepovoljnim okolnostima. Uz
gospodarsku krizu, visoku stopu nezaposlenosti i pad aktivnosti, a
time i pada proračunskih prihoda, lokalna je samouprava optere-
ćena i ograničavajućim zakonskim okvirom kojim se konstantno
nameću nove obveze, bez da se ujedno i osiguraju potrebna
sredstava za obavljanje dodatnih zadaća. U situaciji kada se funk-
cioniranje velikog dijela lokalnih jedinica svodi tek na opstanak i
podmirivanje elementarnih troškova i aktivnosti, konzultiranje se
doživljava „dodanom vrijednošću“ i demokratskim uresom čija je
potpuna primjena ostavljena za neka druga, bolja vremena.

Nives Kopajtich - Škrlec, dipl. iur.
Koordinatorica poslova za
Udrugu gradova u Republici Hrvatskoj

Po
gl

ed
 U

dr
ug

e
gr

ad
ov

a:
 U

pr
av

lja
nj

e
lo

ka
ln

im
 p

os
lo

vi
m

a
uz

 k
on

zu
lti

ra
nj

e
gr

ađ
an

a

Prijašnja istraživanja -
Projekt LOTUS

32

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Projekt LOTUS (Lokalna, odgovorna i transparentna uprava i
samouprava) svake dvije godine provodi udruga GONG u par-
tnerstvu s Udrugom gradova13. Prvo istraživanje provedeno je
početkom 2009. Drugo istraživanje iz 2011. obuhvatilo je sve
gradove i općine te sve županije u Hrvatskoj. Ciljevi tog projek-
ta su: i) analizirati procedure i prakse upravljanja u jedinicama
lokalne vlasti u područjima transparentnosti i suradnje s civilnim
društvom te ii) utvrditi dobre prakse i ključne manjkavosti u tim
područjima u cilju unaprjeđenja.

LOTUS transparentnost rada jedinica lokalne i regionalne samou-
prave ocjenjuje kroz pet elemenata:

1.	 javnost sjednica predstavničkog tijela (vijeće/skupština),

2.	 javnost rada izvršne vlasti (javnost odluka jedinica lokalne
samouprave),

3.	 suradnja s civilnim društvom,

4.	 poštivanje Zakona o pravu na pristup informacijama te

5.	 izravna participacija građana u odlučivanju (ustroj mjesne
samouprave).

Informacije su za potrebe istraživanja prikupljane uvidom u
statute gradova/općina te poslovnike vijeća i skupština, putem
upitnika koji je poslan svim gradovima/općinama, pregledom
službenih internetskih stranica te direktnim kontaktom putem
telefona.

Razina transparentnosti ukupno gledano je sljedeća: 6% je
izrazito netransparentno, 25% djeluje transparentno, 53% je
nedostatno transparentno, a svega 16% je izrazito transparentno.
Istraživanje pokazuje da su transparentnije županije i gradovi
(nema izrazito netransparentnih), a manje općine (čak 22% izra-
zito netransparentnih).

U odnosu na javnost sjednica vijeća/skupštine prevladavaju
formalni mehanizmi, a postotak opada proporcionalno zahtjev-

13 	 Više na http://www.gong.hr/page.aspx?PageID=230

33nošću angažmana (npr. građani imaju pravo praćenja sjednica
– 94%, objava priopćenja na Internetu – 30%, snimka sjednice na
Internetu – 2%).

Javnost rada izvršne vlasti je zabrinjavajuća s obzirom na znatno
više ovlasti direktno izabranih (grado)načelnika i župana: svega
36% njihovih odluka je na internetskim stranicama, 34% ih ima
određen termin za primanje građana a svega 20% obavještava
javnost o proračunu na razumljiv način, tzv. “proračun u malom”.

Istraživanje je pokazalo izostanak primjene mehanizama savje-
tovanja predviđenih Kodeksom savjetovanja. Početkom 2011.
primjena Kodeksa savjetovanja sa zainteresiranom javnošću
primjenjivala se samo u dva grada i jednoj općini.

Kod primjene Zakona o pravu na pristup informacijama prisutno
je zadovoljavanje formalnih mehanizama, no još 17% nema služ-
benika za informiranje, a 29% nema katalog informacija.

Najlošije rangirana dimenzija je suradnja s OCD-ima (prosječna
ostvarenost 26%): svega 14% ima dokumente o suradnji, dok je
nešto bolja situacija s osnivanjem savjetodavnih tijela (42%) i
savjeta mladih (41%).

Pokazalo se da je financiranje OCD-a još uvijek u velikoj mjeri
netransparentno: dok je 62% financiralo aktivnosti ili projekte
OCD-a, samo 30% financiranja temeljilo se na javnom natječaju,
a samo 21% je objavilo rezultate na internetskim stranicama.

Također se pokazalo nerazumijevanje pojma „civilno društvo” –
19% ispitanih je davalo primjere socijalnih transfera (prijevoz
učenika, socijalni izdaci za osobe s invaliditetom, naknade za
novorođenčad), javnih radova (zapošljavanje uz suradnju s HZZ-
om), uklanjanja arhitektonskih barijera (izgradnja rampi, obilje-
žavanje parkirališta) te financiranja aktivnosti tijela javne vlasti
(zavodi za javno zdravstvo).

Statuti definiraju ustroj mjesne samouprave u gotovo svim
ispitanim jedinicama (97%), no mjesni odbori su konstituirani u
njih 60%. U ostvarivanju izravne participacije građana pokazao se Pr

ija
šn

ja
 is

tra
ži

va
nj

a
- P

ro
je

kt
 L

O
TU

S

34

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

tako svojevrsni paradoks – iako je mjesna samouprava detaljno
uređena u statutima 157 gradova i općina, u njima nisu održani
izbori niti su konstituirani mjesni odbori.

U zaključku, istraživački tim navodi da su rezultati nešto bolji
nego 2009., ali je transparentnost još uvijek nedostatna (30%
vs. 18% transparentnih). Poručuju da je transparentnost u prvom
redu pitanje političke volje.

LOTUS 2011. Najtransparentnij gradovi i
općine:

1. 	Rijeka

2. 	 Labin i Samobor
(isti broj bodova)

3. 	 Pula

4. 	Opatija

5. 	 Crikvenica

6. 	 Zaprešić

7. 	 Slavonski Brod

8. 	 Kutina

9. 	Novi Marof

10.	Osijek i Čakovec
(isti 	broj bodova)

Najtransparentnije
županije:

1. Krapinsko-zagorska
županija

2. Varaždinska županija

Najveći napredak u od-
nosu na LOTUS 2009.:

Općina Pučišća

Istraživanje o provoenju
Kodeksa na lokalnoj
razini

38

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Polazište

Praksa je pokazala da jedinice lokalne samouprave (JLS) relativno
rijetko i sporadično uključuju zainteresiranu javnost u procese
oblikovanja i praćenja provedbe akata i planova. Zbog toga je
primjena odredbi Kodeksa savjetovanja sa zainteresiranom jav-
nošću te odredbi drugih dokumenata koji reguliraju ovu proble-
matiku od iznimne važnosti za podizanje stupnja demokratičnosti
i transparentnosti u radu javne uprave, a samim time i kvalitete
akata i planova koji se donose na lokalnoj razini. Posredno, ovi
postupci utječu na smanjenje troškova koji nastaju zbog nemo-
gućnosti primjene neadekvatnih i neraspravljenih odredbi akata i
planova u lokalnim zajednicama.

S druge strane, pitanje sudjelovanja organizacija civilnog društva
(OCD) u procesima odlučivanja na lokalnoj razini treba promatrati
i kroz prizmu njihova kapaciteta te spremnosti za dostavu kon-
kretnih primjedaba i prijedloga. Proces savjetovanja koji je Ured
za udruge proveo tijekom 2008. o tekstu nacrta Kodeksa pokazao
je da na općoj razini postoji veliki interes udruga za sudjelovanje
u predmetnim procesima, no da često izostaje akcija i dostava
konkretnih prijedloga. Poneki OCD-i su često skloni kritizirati
određena rješenja, istovremeno ne nudeći kvalitetnija. Tako je u
predmetnom procesu velik broj udruga smatrao dovoljnim sudje-
lovati na regionalnim savjetovanjima koje je organizirao Ured za
udruge, na kojima je bio predstavljen sadržaj Kodeksa, no samo
je pet pisanih komentara dostavljeno kao odgovor na proces sa-
vjetovanja otvoren preko internetskih stranica. Ovakva praksa je
zabrinjavajuća, imajući u vidu da pojedina tijela državne uprave
na svojim internetskim stranicama objavljuju nacrte akata te
očekuju pisani odgovor.

Jednako tako, proces izrade programa, strategija i drugih akata
je složen, zbog čega je nužno uključiti se u njega na kvalitetan
i vjerodostojan način te dostavljati kvalitetne i jasne prijedloge.
Budući da udruge izostaju kod dostave konkretnih prijedloga,
odlučili smo pažnju posvetiti i razlozima zbog kojih je tome tako.

39Svrha istraživanja

Svrha istraživanja je bila:

�� utvrditi koliko su prostora JLS ostavile udrugama i drugim
zainteresiranim dionicima za uključivanje u proces oblikovanja
akata i planova,

�� utvrditi koliki su kapaciteti udruga za uključivanje u
predmetne procese,

�� ispitati provodi li se u praksi Kodeks pozitivne prakse
savjetovanja sa zainteresiranom javnošću u postupcima
donošenja zakona, drugih propisa i akata na lokalnoj razini i
na koji način

�� izraditi preporuke za poboljšanje ovoga procesa za sve
dionike na lokalnoj razini.

Istražili smo koliki je broj akata izrađen uz sudjelovanje udruga i
drugih zainteresiranih dionika, jesu li redovito sudjelovali u izradi
nacrta planova ili akata, u kolikoj su mjeri njihovi komentari
prihvaćeni, u koliko je slučajeva provedeno internetsko savje-
tovanje ili javna rasprava o planu ili aktu, postoje li ograničenja
za sudjelovanje u ovim procesima i dr. Također smo propitali su-
djeluju li u praćenju provedbe tih akata i planova. Propitali smo
i kolika je stvarna mogućnost uključivanja udruga u ove procese,
koliko su tijela JLS otvorena i spremna za takvu suradnju, ne
samo u deklaratornom smislu, te kakvi su kapaciteti obiju strana
za uključivanje u ovaj proces.

Zemljopisni obuhvat istraživanja

Istraživanje smo proveli u devet jedinica lokalne samouprave iz
četiri županije:

Dubrovačko-neretvanska županija

�� grad Dubrovnik i općina Vela Luka

Grad Zagreb

Is
tra

ži
va

nj
e

o
pr

ov
ođ

en
ju

 K
od

ek
sa

 n
a

lo
ka

ln
oj

 ra
zi

ni

40

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Međimurska županija

�� grad Čakovec i općina Sveti Martin na Muri

Šibensko-kninska županija

�� 	grad Drniš i grad Knin

Zagrebačka županija

�� 	grad Zaprešić i općina Brdovec.

Opis jedinica lokalne samouprave uključenih u istraživanje dan je
u prilogu, stranica 103.

Metode istraživanja

Istraživanjem je obuhvaćeno razdoblje od 1. siječnja 2011.
do sredine 2012. Istraživanjem smo htjeli obuhvatiti različita
zemljopisna područja i jedinice lokalne samouprave različite
veličine, uključujući i gradove i općine. Ciljana grupa ispitanika su
nam bile organizacije civilnog društva (udruge, osim u Zagrebu
gdje smo dobili odgovore i od jedne udruge poslodavaca, jedne
neprofitne ustanove, dvije sindikalne središnjice i dva vijeća
nacionalnih manjina; u Dubrovniku je bila i jedna građanska
inicijativa). Htjeli smo čuti i glas javnog sektora te su upitnici
poslani i gradovima i općinama uključenim u ovo ispitivanje (šest
gradova i tri općine).

Organizacije civilnog društva

Uzorak OCD-a izrabran je kombinacijom sljedećih parametara:

ÆÆ zastupljenost različitih područja djelovanja,

ÆÆ prepoznatiljivost u području u kojem djeluju,

ÆÆ jedna od djelatnosti je sudjelovanje u procesima
oblikovanja planova, programa i akata.

41Temeljem tako odabranih parametara, izabran je uzorak od 262
organizacije s područja četiri županije i Grada Zagreba.

U svrhu prikupljanja podataka o sudjelovanju OCD-a u procesima
savjetovanja ODRAZ je pripremio anketni upitnik s 32 pitanja koja
obuhvaćaju gotovo sve aspekte sudjelovanja OCD-a u procesu
oblikovanja planova, programa i akata na lokalnoj razini. Upitnik
je raspravljen i usuglašen s ostalim partnerima tijekom radionice
u svibnju 2012.

Posebice su nas zanimali sljedeći aspekti:

ÆÆ kapacititeti organizacije za sudjelovanje u procesima
(financijski kapacitet, ljudski resursi, interes za
sudjelovanjem, percepcija vlastite pozicije i znanja)

ÆÆ načini na koje udruga prikuplja informacije o postupcima
izrade pojedinih planova i akata (internetske stranice,
suradnja s institucijama, unutarsektorska suradnja,
mediji)

ÆÆ učestalost, načini i percepecija kvalitete suradnje
organizacije s tijelima JLS

ÆÆ primjeri dobre i loše prakse dosadašnjeg sudjelovanja u
predmetnim procesima

ÆÆ preporuke za poboljšanje procesa.

Pitanja su postavljana na nekoliko razina:

ÆÆ 	pitanja na koja ispitanici odgovaraju opisnim putem,

ÆÆ pitanja u kojima ispitanici zaokružuju jedan od
ponuđenih odgovora,

ÆÆ pitanja u kojima ispitanici rangiraju određene tvrdnje te

ÆÆ pitanja u kojima ispitanici zaokružuju jedan od
ponuđenih odgovora koji glase „da” i „ne”.

Is
tra

ži
va

nj
e

o
pr

ov
ođ

en
ju

 K
od

ek
sa

 n
a

lo
ka

ln
oj

 ra
zi

ni

42

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Upitnici su distribuirani putem e-maila na adrese odabranih
organizacija civilnog društva s odabranih područja Hrvatske, no
nekima se trebalo slati i poštom, telefaksom ili osobno otići do
članova. Podaci za kontakt prikupljeni su uglavnom preko Regi-
stra udruga ili preko internetskih stranica organizacija. Distribu-
cija je vršena u tri navrata tijekom 2012. (upitnici su dostavljani
u više navrata samo onima koji nisu odgovorili odnosno ispunili
upitnik).

Ovom su metodom prikupljeni podaci od 81 organizacije s cilja-
nog područja Hrvatske, odnosno 31% početno određenog uzorka.
Čak 181 organizacija odnosno njih 69% nije ispunilo anketni upit-
nik niti odgovorilo na našu molbu za održavanjem sastanka na
kojem bi, u suradnji s članovima istraživačkog tima, ispunili an-
ketne upitnike. Među tim organizacijama su i neke vrlo poznate
udruge koje se bave zagovaračkim aktivnostima u području svog
djelovanja, ali i udruge koje su dobile institucionalnu potporu od
Nacionalne zaklada za razvoj civilnoga društva. Ovaj podatak go-
vori o razini solidarnosti među udrugama, volji i zainteresiranosti
pojedinih udruga, ali i o postojećim kapacitetima.

Istraživački je tim neposrednim dostavljanjem anketnih upitni-
ka želio prikupiti što je moguće točnije podatke o aktivnostima
organizacija civilnog društva u oblikovanju javnih politika i akata
na lokalnoj razini. Udrugama je ostavljena mogućnost kontakti-
ranja članova istraživačkog tima ukoliko je postojala potreba za
dodatnim pojašnjavanjem. Do kraja procesa prikupljanja podataka
ovom metodom nije bilo upita te smatramo da je anketni upitnik
jasno sastavljen.

U studenom 2012. održana je još jedna radionica sa svim par-
tnerima, ali i organizacijama koje su ispunile upitnik i iskazale
interes za sudjelovanjem. Radionicu je vodila Suzanne Bakker,
konzultantica iz Nizozemske, koja je pomogla u promišljanju
načina izrade izvještaja. To je ujedno bila prilika da se razmotre
prvi rezultati obrade podataka te daju dodatni komentari i prepo-
ruke za daljnji rad.

43Gradovi i općine

ODRAZ je izradio i upitnik koji je dostavljen jedinicama lokalne
samouprave uključenim u zemljopisni obuhvat istraživanja. Kori-
stili smo se i informacijama iz drugih sličnih istraživanja.

Tijekom prve polovine istraživačkog razdoblja, koristeći inter-
netske stranice JLS-a, prikupljeni su podaci o planovima i aktima
donesenim u 2011., a u izradi kojih se moglo uključiti građane i
OCD-e. Željeli smo ispitati koliko je propisa pripremljeno i done-
seno te u koliko njih su sudjelovale organizacije civilnog društva.

Svi su gradovi i općine dostavili ispunjene upitnike, s tim da je u
Gradu Zagrebu upitnik poslan na 10 gradskih ureda, a tri su nam
odgovorila.

Analizom ovih podataka dobili smo uvid u broj propisa koji su
izrađeni i doneseni tijekom 2011. uz uključivanje OCD-a, kao i
mišljenja institucija o sudjelovanju udruga u ovim procesima.

Is
tra

ži
va

nj
e

o
pr

ov
ođ

en
ju

 K
od

ek
sa

 n
a

lo
ka

ln
oj

 ra
zi

ni

Rezultati istraživanja

46

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Stavovi organizacija civilnog društva

Upitnik je poslan na adrese 262 organizacije civilnog društva14 u
devet jedinica lokalne samouprave iz različitih dijelova Hrvatske i
različitih karakteristika - od zemljopisnog položaja, broja sta-
novnika, gustoće naseljenosti, gospodarske snage... Partneri su
procijenili koliko je realno dobiti ispunjenih upitnika u pojedinim
mjestima te smo se trudili dostići tu brojku. Neke su organizacije
odgovorile u kratkom vremenu, a neke smo morali nekoliko puta
podsjećati, zvati telefonom ili ih čak posjetiti u njihovim prostori-
jama. Zahvaljujući trudu partnerskih organizacija koje su provo-
dile istraživanje i nekoliko produljenih rokova za slanje, dobili
smo planirani broj od 80-ak ispunjenih upitnika. Dvije trećine
organizacija nije dostavilo odgovor - nedostatak solidarnosti,
nedostatak kapaciteta, nebriga za poboljšanje procesa savjeto-
vanja i sudjelovanja u postupcima odlučivanja na lokalnoj razini?
Vjerojatno od svega po malo.

Područje Broj OCD-a kojima
su upitnici poslani

Broj zaprimljenih
upitnika

Dubrovačko-neretvanska županija

Dubrovnik 29 15*

Vela Luka 8 4

Grad Zagreb

Zagreb 145 32**

Međimurska županija

Čakovec 10 8

Sv. Martin na Muri 10 3

Šibensko-kninska županija

Drniš 14 4

Knin 13 5

Zagrebačka županija

Zaprešić 28 5

Brdovec 5 3

UKUPNO 262 81

47

14	 Napominjemo da su odgovore dostavile i dvije organizacije koje prema osnivačima
spadaju u javni sektor: Hrvatska gospodarska komora - Županijska komora Dubrovnik te
Turistička zajednica grada Zaprešića, no odlučili smo uvrstiti ih u obradu.

* 	 od toga jedna inicijativa

** 	 od toga jedna udruga poslodavaca, jedna neprofitna ustanova, dvije sindikalne
središnjice i dva vijeća nacionalnih manjina

Broj zaposlenih u OCD-ima

Podaci pokazuju da većina ispitanih organizacija ima 5-10
zaposlenih, a 22 navode da nemaju zaposlenih osoba. Kako 13
organizacija nije odgovorilo na ovo pitanje, pretpostavljamo da
se radi o udrugama koje nemaju zaposlenih. Samo tri organiza-
cije navode da imaju više od 20 zaposlenih. Imajući u vidu te
podatke, može se zaključiti da velikom broju OCD-a nedostaju
kapaciteti za kvalitetno uključivanje u postupke odlučivanja.

Upoznatost s Kodeksom savjetovanja, koji se na
odgovarajući način treba primjenjivati i na lokalnoj razini

Poznavanje Kodeksa

Broj odgovora: 51

63% DA

Broj odgovora: 30
37% NE

Natpolovična većina organizacija je upoznata s Kodeksom, no na
području Vela Luke i Sv. Martina na Muri nijedna od anketiranih
udruga koje su nam odgovorile na upitnik nisu čule za Kodeks,
dok je u općini Brdovec od njih tri samo jedna upoznata s Kodek-
som.

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

48

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Iz komentara ispitanika proizlazi da je samo jedna udruga sudje-
lovala u izradi nacrta Kodeksa, jer je predstavnica bila članica
Savjeta za razvoj civilnog društva. Par udruga je sudjelovalo
u javnim raspravama prilikom donošenja Kodeksa i Smjernica.
Zanimljiva je izjava jedne udruge koja je prisustvovala prezenta-
ciji Kodeksa, no nisu bili upoznati s činjenicom da se odnosi i na
lokalnu razinu. Nekoliko ih je saznalo za Kodeks putem elektron-
skih i pisanih medija odnosno putem internetske stranice Ureda
za udruge. Izneseno je i mišljenje da je Kodeks nedovoljno ista-
knut u javnosti i primjenjivan u praksi, iako bi takve informacije
bilo vrlo korisno imati i dobiti ih pravovremeno.

“Unatoč svim Kodeksima, poveljama, deklaracijama i sl., nema
značajnijih pomaka u pridržavanju propisanog, jer je i dalje u
praksi gotovo ista situacija, a ponekad i lošija. Demokratičnost na
djelu pada ispit.” komentar je jednog ispitanika.

Praksa suradnje OCD-a i tijela JLS u procesu
donošenja planova i ostalih akata

Sudjelovanje u izradi planova, strategija i drugih akata te
radu radnih tijela JLS

U svim jedinicama lokalne samouprave ispitanici su sudjelovali u
izradi, uglavnom planova, programa i strategija. U Dubrovniku je
navedeno 11 dokumenata, u Zagrebu sedam, Drnišu pet, Kninu
četiri, Zaprešiću i Sv. Martinu na Muri po dva te u Čakovcu, Veloj
Luci i Brdovcu po jedan dokument. Radi se o razvojnim strategi-
jama, politikama za neka određena područja (npr. kultura, sport,
razvoj ljudskih potencijala ili socijalna skrb), donošenju proraču-
na, ali i prostornim planovima. U Dubrovniku su neki ispitanici
sudjelovali i u izradi Strateškog plana Vijeća civilnog društva
Grada Dubrovnika.

U svim jedinicama lokalne samouprave neki od ispitanika sudje-
lovali su u radu radnih tijela koje je osnovala JLS za izradu nacrta
ili praćenja provedbe plana ili akta na lokalnoj razini (radna
grupa, odbor, vijeće i sl.). U Dubrovniku su sudjelovali u radu 10
tijela, uključujući i Vijeće civilnog društva grada Dubrovnika. U
Zagrebu je navedeno osam tijela, Čakovcu tri, a u Drnišu, Kninu,

49Zaprešiću i Brdovcu po jedno radno tijelo u kojima su sudionici
bili aktivni. Jedino u Veloj Luci niti jedan ispitanik nije bio uklju-
čen u rad takvog tijela. Najčešće su to bila lokalna partnerstva za
zapošljavanje, savjeti mladih, povjerenstva ili odbori za pojedina
područja (kultura, mladi, socijalne usluge, osobe s invaliditetom).

Financijska potpora domaćih i inozemnih donatora za
sudjelovanje u procesima na lokalnoj razni u 2011.

Svega je devet organizacija dobilo financijske potpore za pro-
vođenje ovih aktivnosti. Značajnija sredstva dobivena su od dva
donatora, Nacionalne zaklade za razvoj civilnoga društva (oko
100.000 kn) i EU (172.000 kn), dok su sredstva u manjem iznosu
(10.000 do 18.000 kn) dobivena od tri jedinice lokalne samou-
prave (Zagreb, Drniš, Brdovec).

Iz odgovora ispitanika vidljivo je da ne postoji dobra praksa
financiranja OCD-a za aktivnosti promoviranja i direktnog sudje-
lovanja u procesima odlučivanja na lokalnoj razini te praćenja i
vrednovanja planova, programa i akata koje lokalna samouprava
donosi. Iz razgovora s nekim od ispitanika proizlazi da neki od
njih nisu ni tražili sredstva za takve aktivnosti, već za konkretne
akcije, jer se nekako podrazumijeva da se te aktivnosti rade vo-
lonterski. Slažu se da to nije dobra praksa, jer za dobru pripremu
i sudjelovanje treba dosta vremena i stručnog znanja.

Kapaciteti OCD-a za sudjelovanje u procesima
savjetovanja

Pitali smo OCD-e o broju zaposlenika i članova koji sudjeluju u
procesima izrade i praćenja provedbe planova i ostalih akata na
lokalnoj razini. I iz ovih podataka se iščitava razlika u kapaci-
tetima organizacija za kvalitetno sudjelovanje. Dok neke imaju
jednog zaposlenika i još jednog člana koji sudjeluju u procesima
savjetovanja, u nekim organizacijama u tim procesima sudjeluje
veći broj i zaposlenika i članova. S druge strane ima organizacija
koje nemaju niti zaposlenike niti članove uključene u te procese.

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

50

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Iz komentara ispitanika proizlazi da su neki od njih, naročito oni
iz Zagreba, svoje djelovanje na zagovaranju i praćenju politika
usmjerili prema nacionalnoj razini, jer se na toj razini odlučuje o
politikama i mjerama za njihovo provođenje u svim područjima
od vitalnog značenja te o usklađivanju s europskim i međunarod-
nim dokumentima.

Neki navode da nemaju ni ljudske ni financijske kapacitete za
djelovanje usmjereno prema tijelima lokalne i područne samo-
uprave. Udruge se financiraju uglavnom iz projekata te nemaju
posebne izvore sredstava koji bi omogućili ozbiljnu pripremu i
sudjelovanje u donošenju i praćenju akata na lokalnoj razini.

HPC npr. spominje vrlo dobro iskustvo s projektom “Dobro uprav-
ljanje” kojeg je provodio u područjima posebne državne skrbi pri-
je nekoliko godina (projekt je bio financiran od EU), no nažalost
za nastavak aktivnosti nisu dobili financiranje.

HR PSOR navodi da je jedan od ciljeva organizacije sudjelovanje
u izradi javnih politika te se zaduženi bave ovim aktivnostima u
sklopu svojih svakodnevnih obveza, a pri tome se o bitnim pita-
njima konzultiraju članovi organizacije kako bi se dobila mišljenja
gospodarstva koje organizacija zastupa.

7% Vrlo loši

13% loši

36% osrednji

32% dobri 12% vrlo dobri

Organizacijski kapaciteti

Evo njihove procjene vlastitih kapaciteta:

51Jedna udruga iz Dubrovnika je primjer organizacije koja nema
veliki broj članova, ali okuplja roditelje djece s poteškoćama u
razvoju te oni vrlo dobro znaju odrediti prioritete za dobrobit
svojih korisnika.

“Paradoks nesudjelovanja u procesima donošenja odluka u od-
nosu na samoprocjenu kapaciteta organizacije za sudjelovanje
u procesima iz vlastite domene je u Dubrovniku česta pojava.”
navodi se u jednom komentaru. “Veliki problem predstavlja i
nepostojanje horizontalne komunikacije, kako između institucija
tako i među udrugama.”

Ispitanici smatraju da je potrebno osigurati dovoljno vremena za
takvu aktivnost kroz financijske potpore odnosno zapošljavanje
barem još jedne do dvije osobe u udruzi, što je teško ostvariti.

Razina informiranosti OCD-a o procesima izrade i
praćenja

Većina odgovora se kreće između osrednje i dobre razine infor-
miranosti, iako je dosta velik broj onih loše informiranih. Samo
se dvije organizacije smatraju vrlo dobro informiranima.

Nekima je jedini izvor informacija internetska stranica grada.
Kod drugih, članovi koji se time pomnije bave informiraju ostale.
Neki su pak naveli da su više uključeni u procese izrade, dok nisu
upoznati u kojoj se mjeri donijeti planovi realiziraju.

Razina informiranosti

3% vrlo loša

23% lošA

34% osrednja

31% dobra

9% vrlo dobra

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

52

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Neke organizacije ističu da su vrlo dobro informirani o pitanjima
u domeni rada organizacije, a osrednje u ostalim područjima.
Mreža mladih Hrvatske, npr. često provodi edukacije sa savjetima
i organizacijama mladih, smatra da imaju relativno dobar pregled
nad situacijom vezanom za područje mladih.

Jedna je organizacija navela sljedeće: "Odabrali smo osred-
nju razinu informiranosti iz razloga što je kroz dugi niz godina
jednosmjerni proces donošenja odluka postao toliko konstantan
u svojim pravilnostima i automatizmu, tako da se bez obzira na
razinu informiranosti teško uključivalo i značajnije sudjelovalo
u procesima donošenja odluka. Informacije su dostupne onoliko
koliko se potrudite da ih pronađete. Obzirom da smo se osrednje
trudili - osrednja nam je i razina informiranosti."

"Članovi udruge pogotovo upravnog odbora redovito prate do-
gađanja u procesima izrade i praćenja provedbe planova na bazi
dostupnih dokumenata - izvještaja po medijima, obavijestima
preko službenih glasnika Zagrebačke županije, strategija na nivou
države i nacrta za pojedine nove prijedloge zakona. I na lokalnoj
razini pratimo preko novina koje Grad izdaje te lokalnih mjeseč-
nih glasila." navodi jedna organizacija iz Zagrebačke županije.

Razina znanja zaposlenika i članova OCD-a o procesima
izrade i praćenja

Razina znanja zaposlenika i članova OCD-a

3%
vrlo loša

14%
vrlo dobra

18%
loša35%

osrednja

30%
dobra

53Većina odgovora se kreće između osrednje i dobre razine znanja
o postupcima odnosno mogućim koracima u sudjelovanju u
postupcima izrade i praćenja provedbe. Dosta je velik broj onih
koje su svoje znanje procijenili lošim. Manje od 10 organizacija
smatra da imaju vrlo dobra znanja o tim procesima.

U nekoliko dodatnih komentara je navedeno da u udruzi nemaju
pravnika, što im otežava uključivanje, no neki su naveli da se
zaposlenici i članovi stalno trude stjecati nova znanja. Jedna je
organizacija navela da imaju pravnika koji raspolaže potrebnom
razinom znanja.

Dostupnost informacija o postupcima izrade pojedinih
planova i akata

Najčešći načini informiranja

Najčešći
izvor

32%
Internetske stranice
jedinice lokalne
samouprave

22%
Razmjena informacija

unutar civilnog sektora

18%
Pozivi za sudjelovanje

upućeni od strane
nadležnog tijela

8%
Sudjelovanje na
konferencijama, seminarima,
edukacijama i dr.

5%
Razmjena informacija između
sektora

15%
Mediji

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

Neki su naveli da informacije dobivaju preko internetskih stranica
JLS-a koje, nažalost, uglavnom nisu dovoljno informativne. Neki
informacije dobivaju i od nadležnih tijela, često i kroz neformal-
ne razgovore s djelatnicima. “U komunikaciji s predstavnicima
institucija i JLS po nekom konkretnom pitanju koje treba riješiti
na terenu, budemo obaviješteni o promjeni propisa, prijedlo-
gu zakona, izradi strategije ili sl.”, navodi jedna organizacija.
Informacije se stječu i razgovorom s članovima pojedinih mjesnih
odbora, a u nekim mjestima postoji mogućnost direktnog kontak-
ta s gradonačelnikom ili dogradonačelnikom, koji imaju određeno
vrijeme primanja za razgovor i upoznavanje s problemima.

54

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

U komentarima su istaknuti i drugi načini putem kojeg OCD-i
dolaze do informacija o postupcima izrade pojedinih planova i
akata. Pokazalo se je bitno postojanje informativnih servisa, tako
je navedeno da je Info-servis ODRAZ-ove Mreže za lokalni razvoj
nekima jedini redoviti izvor informiranja.

Iz Dubrovnika je stigao sljedeći komentar: “Dubrovnik je mali
grad i vrlo živ. Na Stradunu, u Talira, u Libertine ili Trubadura se
svašta čuje, ispriča ili sazna, ko u Malom mistu. Znamo da zvuči
romantično i patetično, ali to je samo zato jer je istina i jer je
definitivno na drugi način.”

Razina motivacije za sudjelovanje OCD-a u postupku
izrade planova i akata

Važno

29%
Želja za donošenjem
kvalitetnijih planova i
ostalih akata

26%
To su aktivnosti koje

predstavljaju osnovnu
djelatnost organizacije

25%
Pomaganje građanima

20%
Pomoć institucijama prilikom
usvajanja europskih kriterija
i standarda

34%
Želja za donošenjem
kvalitetnijih planova i
ostalih akata

27%
To su aktivnosti koje

predstavljaju osnovnu
djelatnost organizacije

25%
Pomaganje građanima

14%
Pomoć institucijama prilikom
usvajanja europskih kriterija
i standarda

Razlog motivacije

Vrlo važno

55

19%
Želja za donošenjem
kvalitetnijih planova i
ostalih akata

32%
Želja za donošenjem
kvalitetnijih planova i
ostalih akata

21%
To su aktivnosti koje

predstavljaju osnovnu
djelatnost organizacije

9%
To su aktivnosti koje

predstavljaju osnovnu
djelatnost organizacije

18%
Pomaganje građanima

50%
Pomaganje građanima

42%
Pomoć institucijama prilikom
usvajanja europskih kriterija
i standarda

9%
Pomoć institucijama prilikom
usvajanja europskih kriterija
i standarda

Osrednje
važno

Najmanje
važno

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

Među najvažnijim razlozima motivacije ističe se na prvom mjestu
želja za donošenjem kvalitetnijih planova i ostalih akata. Na
drugom je mjestu vrlo važnih razloga navedeno da na sudjelo-
vanje motivira to što se radi o aktivnostima koje predstavljaju
osnovnu djelatnost organizacije. Na trećem je mjestu pomaganje
građanima, a na četvrtom pomoć institucijama prilikom usvajanja
europskih kriterija i standarda. Isti je poredak i u drugom po redu
rangiranju važnosti za motivaciju u uključivanje.

56

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Evo nekih navedenih dodatnih motiva:

ÆÆ 	prenošenje znanja o načelima dobrog upravljanja i
njihove primjene u postupcima formuliranja, odlučivanja,
primjene i evaluacije lokalnih politika, ponajprije načela
participativnosti

ÆÆ 	važno je da u donošenje odluka budu uključeni svi
sektori i relevantni dionici, jer oni znaju koji su problemi
i promišljaju kako ih riješiti. Više uključenih dionika u
proces garantira bolje propise i veću razinu provođenja

ÆÆ 	utjecajem na izradu planova možemo ukazati na
zanemarene i nedovoljno ispunjene potrebe različitih
marginaliziranih skupina. “Naši korisnici nam se obraćaju
s visokom razinom povjerenja i otvorenije komuniciraju
svoje probleme nego u slučajevima komunikacije s
institucijama.” objašnjava jedna organizacija

ÆÆ 	postoje i vrlo konkretni motivi, kao npr. olakšanje
poslovanja obrtnika, očuvanje kulturnog nasljeđa kraja,
sprječavanje ugrožavanja temeljnih građanskih sloboda
i oduzimanja lokalnom stanovništvu vrijednih resursa o
kojima ovisi ekonomska situacija i kvaliteta života.

Motivira nas želja za:

ÆÆ 	sretnijim ljudima oko nas,

ÆÆ 	ugodnijim životom sa sigurnijom budućnosti,

ÆÆ 	povećanjem građanske participacije u procesima
donošenja odluka,

ÆÆ 	obogaćenjem kulturnog identiteta,

ÆÆ 	povećanjem tolerancije,

ÆÆ 	smanjenjem socijalne isključivosti ...

Ali sad vidim da to sve može i pod stavku pomaganja građana,
jer svi smo građani pa se možemo odlučiti hoćemo li si u različi-
tim procesima pomagati ili odmagati.

57Suradnja s izvršnim i upravnim tijelima jedinica
lokalne samouprave

Da podsjetimo: jedinice lokalne samouprave imaju predstavnič-
ko i izvršno tijelo. Izvršno tijelo u općini je općinski načelnik, u
gradu gradonačelnik.

Procjena upoznatosti relevantnih zaposlenika u JLS s
donošenjem Kodeksa

Upoznatost zaposlenika u
JLS s donošenjem Kodeksa

34%
Upoznati su

14%
Nisu upoznati

52%
Ne znam

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

Trećina ispitanika smatra da su relevantni zaposlenici u JLS
upoznati s postojanjem Kodeksa. No, preko 50% je odgovorilo da
ne zna. Iz ovog bi se rezultata mogle očitati različite stvari: npr.
OCD-i i predstavnici JLS ne komuniciraju dovoljno ili predstavnike
civilnog društva ne zanima provjeriti i informirati zaposlenike
lokalne samouprave o postojanju Kodeksa. Ili možda nešto treće?

Evo nekih dodatnih komentara: “Sudjelovali smo u projektu
promocije Kodeksa tijekom kojeg smo gostovali po različitim JLS
i uglavnom zaposlenici nisu bili upoznati s Kodeksom,” jedna je
od izjava, koju je nekoliko ispitanika također potvrdilo. Jedna
organizacija pak navodi: “Nismo niti mi sami upoznati s time pa
ne možemo komentirati niti zaposlenike jedinice lokalne samou-
prave.”

58

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Koliko kvalitetno JLS informira zainteresirane dionike
i javnost o postupcima izrade planova i drugih akata
u pogledu pravovremenosti, dostupnosti i sadržaju
informacija

U ovom odgovoru prevladava mišljenje da lokalna samouprava
loše informira javnost o postupcima izrade planova i akata u
pogledu pravovremenosti, dostupnosti i sadržaju informacija.
Očito je to jedna važna poruka predstavnicima lokalne vlasti, ali
i OCD-ima koji bi se trebali više angažirati da informiranost bude
bolja, možda zajedničkim akcijama prema vodećim ljudima i
vijećnicima.

U dodatnim komentarima naglašeno je da “jedinice lokalne
samouprave premalo informacija puštaju u javnost te je informi-
ranost loša, ne organiziraju se rasprave, eventualno se pozivaju
stručnjaci u radne grupe za izradu propisa i akata i to uglavnom
kad se radi o strategijama.”

“Prijedlozi iz planova kao i sam postupak donošenja planova
su kompleksni i iziskuju dosta znanja i vremena čak i osobama
u struci. Ostavljeni su prekratki, nemogući rokovi za praćenje
procesa i proučavanje svih materijala. Građani su uglavnom
neupućeni i ne mogu pratiti proces, jer je izlaganje planova
nerazumljivo često i nama arhitektima/urbanistima."

Zanimljiv je sljedeći komentar: “Kvaliteta informiranja ovisi o
osjetljivosti i specifičnosti različitih procesa. Nekad je informaci-
ja samo pravno pravovremena, nekad je dostupna, ali nitko ne
zna gdje, a nekad je forma toliko izražena da sama sebi postaje
sadržaj. Nekada su pak informacije pravovremene, dostupne i
vrlo sadržajne.”

Poruka je da nema dovoljno pravovremenog obavještavanja o
namjeravanim postupcima izrade planova i drugih akata s jasno
naznačenim terminima, mjestu i vremenu dostavljanja primjedbi
ili prijedloga koje bi upućivali zainteresirani građani, udruge i
stručnjaci - volonteri.

59Ocjena suradnje OCD-a s izvršnim i upravnim tijelima
JLS u postupcima izrade planova i drugih akata

Suradnja OCD-a s
izvršnim tijelima JLS

10% vrlo loša

27% loša

22% dobra

3% vrlo dobra
38% osrednja

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

Suradnja je uglavnom ocijenjena kao osrednja, premda ima dosta
loših ocjena, ali i dosta dobro ocijenjene suradnje OCD-a i tijela
lokalne samouprave.

U dodatnim se komentarima iščitava različito iskustvo - od toga
da nema suradnje pa se ne može ocijeniti, do toga da orga-
nizacije surađuju s jedinicama lokalne samouprave odnosno s
relevantnim upravnim odjelima. Jedna je organizacija navela da
nisu pokazali otvoreno interes, jer ne stižu vremenski uz ostale
aktivnosti sudjelovati u postupcima oblikovanja politika.

Zanimljiv je i jedan navod, usprkos tome što ih Grad vidi kao re-
sursnu organizaciju pa stoga katkad dobivaju poneke informacije,
ne radi se o nekakvom sistematičnom pristupu.

Možda trenutno stanje najbolje ilustrira ovaj odgovor: „Ne postoji
rano informiranje stručne i šire javnosti te ne postoji praksa
organiziranja rasprava i internetskog savjetovanja tijekom izrade,
a pogotovo praćenja provedbe. Mjesni odbori i gradske četvrti
ne predstavljaju građane i zainteresiranu javnost i stručnjake
i nemaju praksu sazivanja građana. Kod obveze javnog uvida i
javne rasprave o prostornim planovima nije dovoljno postaviti
karte koje teško čita i stručnjak (npr. morao bi leći na pod da vidi
legendu) i organizirati jednu javnu raspravu nakon što je nacrt
plana već izrađen. Građane treba od početka uključiti u proces“.

60

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Pregled službenih glasila

Pregledom službenih glasila u kojima se objavljuju nazivi done-
senih akata pojedinih jedinica lokalne samouprave, utvrdili smo
akte donesene u 2011., u izradi kojih je zbog njihove naravi bilo
poželjno sudjelovanje OCD-a. Ispitanici su u upitniku naznačili u
kojim su procesima sudjelovali. Od dvadesetak akata donesenih u
Dubrovniku, ispitanici su naveli da su sudjelovali u procesu izrade
12 akata. U Veloj Luci prepoznato je 13 akata, a ispitanici su
naveli da su sudjelovali u procesu izrade jednog akta. U Zagre-
bu je prepoznato tridesetak akata donesenih u 2011., ispitanici
su naveli da su sudjelovali u procesu izrade devet. Pregledom
službenog glasila Grada Čakovca prepoznato je desetak akata
donesenih u 2011., a ispitanici su naveli da su sudjelovali u
izradi dva. U općini Sv. Martin na Muri, ispitanici su naveli da su
sudjelovali u procesu izrade dva akta od četiri identificirana. U
Drnišu su prepoznata 24, a sudjelovalo se u procesu izrade tri
akta. U Gradu Kninu prepoznato je četrdesetak akata, a u izradi
jednog se sudjelovalo. Pregledom službenog glasila Grada Zapre-
šića prepoznato je 25 donesenih akata, a u izradi šest su ispita-
nici sudjelovali. I na kraju, u općini Brdovec ispitanici su naveli
da su sudjelovali u procesu izrade osam akata od njih tridesetak
donesenih.

Najviše korištene metode komunikacije s JLS

23%
Sastanci

28%
Telefonska
komunikacija

3%
Telefaks

33%
Komunikacija

putem elektroničke
pošte

13%
Pisana komunikacija

Metoda komunikacije

61Interesantno je vidjeti da je najčešći oblik komunikacije pred-
stavnika civilnog društva sa zaposlenicima JLS putem elektronske
pošte, a nešto manje telefonom. Očito se izgubila navika pisanja
dopisa, no sastanci su još uvijek visoko na listi.

Osobe u JLS s kojima se najčešće komunicira

Osobe s kojima se u JLS
najčešće komunicira

2% Ostali

8% Tajnice

9%
grado(načelnik)

19%
Ured grado(načelnika)

37%
Voditelji pojedinih

odjela

25%
Stručni suradnici /savjetnici

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

Na neki je način bio i očekivan ovakav odgovor - najčešće se
komunicira s voditeljima pojedinih odjela te stručnim osobama
za pojedina pitanja, no zastupljena je i komunikacija s gradona-
čelnicima i načelnicima te njihovim uredima. U nekim JLS postoji
mogućnost pisanja upita i komentara gradonačelnicima preko ru-
brike “Gradonačelnik odgovara” postavljene na internetskoj stra-
nici grada. Takav je npr. slučaj u Zagrebu. Na većini internetskih
stranica moguće je poslati upit pod rubrikom “kontaktirajte nas”,
a na nekima je dostupan e-mail gradonačelnika ili načelnika.

Dostava komentara i prijedloga OCD-a na programe,
planove ili akte na poziv JLS

Htjeli smo ispitati poziva li lokalna samouprava udruge i druge
organizacije da dostavljaju komentare i prijedloge na nacrte pro-
grama, planova ili akata, dostavljaju li OCD-i prijedloge te koja
je njihova “sudbina”. Pokazalo se da postoji takva praksa, neki
prijedlozi su prihvaćeni u cijelosti, neki djelomično, a neki su i
odbijeni.

62

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Kod prihvaćenih prijedloga uglavnom se radi o prijedlozima
predstavnika organizacija u radnim grupama za izradu strategija
i programa (npr. Strategija razvoja ljudskih potencijala grada Za-
greba, Program javnih potreba u kulturi Grada Čakovca za 2012.,
Socijalni program Općine Sveti Martin na Muri za 2012., Strateški
plan Vijeća civilnog društva Grada Dubrovnika, Plan zaštite i spa-
šavanja Grada Dubrovnika, i sl.)

Navedeni su različiti primjeri djelomično prihvaćenih primjed-
bi, od onih izrečenih tijekom izrade strategija i programa (npr.
Zagrebačka strategija za izjednačavanje mogućnosti osoba s in-
validitetom, Zagreb plan, Program javnih potreba u kulturi Grada
Čakovca za 2012. i dr.) do konkretnih problema, kao npr. prekrat-
ko trajanje zelenog svjetla na semaforima za prolaz pješaka ili
vezano za nepristupačne pothodnike.

Prijedlozi koji nisu prihvaćeni se uglavnom odnose na nekoliko
prostornih i urbanističkih planova za pojedina naselja te sportsko
rekreacijski centar s golfom.

Iako je u više od pola slučajeva dobivena povratna informacija na
dostavljene komentare i prijedloge, još uvijek ima dosta mjesta
za poboljšanje prakse dvosmjerne komunikacije, jer u 41% sluča-
jeva povratni odgovor nije stigao.

Samoinicijativna dostava komentara ili prijedloga OCD-a
tijelima JLS

Kada je riječ o samoinicijativnoj dostavi komentara ili prijedloga,
navedena su dva prihvaćena prijedloga i to s područja grada Du-
brovnika (prijedlog za dječja igrališta i turističku signalizaciju).

Navedeno je i nekoliko prijedloga koji su djelomično prihvaćeni.
Na području grada Zagreba to je prijedlog za proširenje vrtića
”Potočnica”, dok su na području grada Dubrovnika usmeno pre-
zentirana i djelomično prihvaćena prioritetna područja za 2013.,
prijedlog rušenja arhitektonskih barijera, ugradnja rukohvata i
uređenje nogostupa te izrada karte biciklističkih staza.

Prema navodima ispitanika, najveći je broj samoinicijativnih
prijedloga koji nisu prihvaćeni. Na području grada Zagreba
navedeno ih je nekoliko: prijedlozi za Zagrebačku strategiju za
izjednačavanje mogućnosti osoba s invaliditetom, Plan očuvanja
kvalitete zraka u Gradu Zagrebu te Odluka Grada Zagreba o po-

63većanju naknade najma za prostore u vlasništvu Grada Zagreba.
“Skretali smo pozornost Gradu Zagrebu kroz otvorena pisma na
lošu provedbu Javnog poziva za članove Savjeta mladih Grada
Zagreba te potrebu dovršetka izrade novog Gradskog programa
za mlade” jedan je od primjera. Nije prihvaćen prijedlog za osni-
vanje fonda za osobe s invaliditetom od sredstava prikupljenih
zbog nepropisnog parkiranja u pješačkim zonama.

Na području grada Čakovca navodi se izgradnja centra zdravlja
Halycanum, a na području grada Knina odluka o komunalnom do-
prinosu. Na dubrovačkom području također je nekoliko primjera
u kojima prijedlozi nisu prihvaćeni, kao npr. prijedlog za organi-
zaciju javnih tribina za građane o aktualnoj tematici donošenja
prostornih planova i provedbu javnih natječaja za plato Srđa u
suradnji s Društvom hrvatskih arhitekata. Usprkos tome, javne
tribine pod nazivom “Okvir za novu sliku grada” su održane.

U slučaju samoinicijativne dostave prijedloga lokalnoj samoupra-
vi, predlagatelji su u polovini slučajeva dobili povratne informaci-
je, a u polovini nisu.

Očito da postoji različita praksa u različitim zajednicama i različi-
tim područjima djelovanja. Može se zaključiti da postoji potreba
unaprjeđenja kulture dijaloga i dvosmjerne komunikacije kao
redovnog načina komuniciranja JLS i udruga te drugih zainteresi-
ranih dionika.

Internetsko savjetovanje o nacrtu plana ili akta

Naveden je tek jedan primjer internetskog savjetovanja, konkret-
no za proces izrade Strateškog programa za mlade na području
grada Dubrovnika „Mladi i Grad skupa“. Trajanje savjetovanja je
bilo dva dana. Na pitanje o dostavi komentara OCD-a na nacrt
plana ili drugog akta tijekom provedenog internetskog savjetova-
nja, nitko od ispitanika nije dao odgovor.

Naknade zaposlenicima ili članovima OCD-a za
sudjelovanje u radu radne grupe

Naveden je jedan slučaj isplate naknade za sudjelovanje jedne
osobe u radnoj grupi za izradu Gradskog programa za mlade u
Zagrebu. R

ez
ul

ta
ti

is
tra

ži
va

nj
a

64

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Suradnja s predstavničkim tijelima jedinica lokalne
samouprave

Da podsjetimo: predstavnička tijela su općinsko i gradsko vijeće.
U Gradu Zagrebu, kao jedinici s posebnim statusom, predstavnič-
ko tijelo je gradska skupština.

Suradnja OCD-a s gradskim /općinskim vijećem u
postupcima donošenja odluka

33% osrednja

36% loša

3% vrlo dobra

7% dobra

21% vrlo loša

Ocjena suradnje OCD-a s gradskim/općinskim vijećem

Dodatni komentari potvrđuju ocjenu loše do osrednje suradnje
OCD-a s gradskim/općinskim vijećima, dok se u jednom odgo-
voru navodi kako suradnja nije niti uspostavljena. “Vijećnici se
uglavnom ne odazivaju na tribine na koje ih se poziva, a postav-
lja se i pitanje s kime Gradsko vijeće uopće surađuje u postupci-
ma donošenja odluka.” jedan je od navoda.

U Dubrovniku postoji Vijeće za civilno društvo i udruge ga vide
kao savjetodavno tijelo Gradskog vijeća, no postoje poteškoće u
njegovom kontinuiranom djelovanju.

“Gradska uprava grada Zagreba uglavnom ne pita za savjete or-
ganizacije civilnog društva prilikom donošenja strateških planova,
a Skupština Grada Zagreba pokazuje potpunu autističnost u su-
radnji s civilnim društvom općenito. Ne postoji razvijena suradnja

65s gradskim zastupnicima.” kaže se u jednom navodu, u kojem su
sažeta i mišljenja nekih drugih ispitanika.

Grad Drniš usmeno konzultira OCD-e u vezi određenih pitanja
(npr. o lokalnoj akcijskoj grupi - LAG, sudjelovanju u radnim
grupama na regionalnoj razini). “Međutim konkretna suradnja na
lokalnoj razini u vezi donošenja politika nije značajna”, navodi se
u jednoj izjavi.

“Na području grada Zaprešića OCD-i nisu sudjelovali u postupcima
donošenja odluka, vijećnici su uglavnom nedostupni, ne postoje
kontakti na koje se vijećnici mogu kontaktirati i nisu zainteresira-
ni za rad udruga, većinom su negativno raspoloženi - tajanstveni
su i nisu komunikativni u davanju izjava.” jedan je od komentara
za ovaj grad.

Kvaliteta informiranja javnosti / dostupnost informacija
o postupcima donošenja odluka vijeća (pored objave u
službenom glasilu ili na internetskoj stranici)

Kvaliteta informiranja javnosti /
dostupnost informacija o donesenim planovima i aktima

22% vrlo loša26% loša

44% osrednja

5% dobra

3% vrlo dobra
R

ez
ul

ta
ti

is
tra

ži
va

nj
a

U dodatnim se komentarima potvrđuje osrednja ocjena kvalite-
te informiranja javnosti. Komentar za Grad Zagreb je da odluke
uglavnom nisu dostupne javnosti (osim glasila i internetske
stranice), često su nejasne i neprilagođene prosječnom građani-
nu. “Građanstvo ne može razumjeti kompleksne nacrte i opširne

66

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

tekstove kao ni proces donošenja prostorno planske dokumenta-
cije, jer je neadekvatno prikazan.”

Citiramo jedan odgovor iz grada Dubrovnika: „Objavom u služ-
benom glasilu ili na internetskoj stranici Grada forma je zadovo-
ljena, a to što građani to uopće ne čitaju ili čak ni ne znaju gdje
mogu pročitati, nikoga u gradskim službama ni u Gradskom vijeću
nije briga.“ Mišljenje je da bi se kvaliteta informiranja javnosti
od strane Gradskog vijeća Dubrovnik podigla davanjem veće
uloge Vijeću za civilno društvo u posredovanju kod prijenosa
aktualnih informacija. “Čak se ni vijećnici koji dobiju materijale
sedam dana prije, a kamoli javnost, ne stignu upoznati s radnim
materijalima, prijedlozima odluka.” kaže se u jednom komentaru.
Jedan ispitanik je odgovorio kako se rad Gradskog vijeća Dubrov-
nika može pratiti preko lokalne TV.

Gradsko Vijeće Grada Drniša iniciralo je kupnju dodatne opreme
za Radio Drniš kako bi mogao prenositi uživo svaku sjednicu
Gradskog vijeća.

Upućivanje komentara i prijedloga OCD-a vijeću/
skupštini

Naveden je samo jedan prijedlog prihvaćanja prijedloga udruge
s područja grada Čakovca, dok je navedeno više primjera kada
vijeće nije prihvatilo prijedloge. Povratnu informaciju na svoj
komentar odnosno prijedlog nije dobilo 63% organizacija.

Preporuke za bolju suradnju

Bolja suradnja OCD-a i JLS-a

ÆÆ 	ostvariti bolju komunikaciju i povezivanje, češće
kontakte, više sastanaka i mogućnosti predstavljanja
projekata koji se provode

ÆÆ 	promovirati proaktivnu komunikaciju dionika, usmjerenu
na opću dobrobit

67

Model „stolica“

Izdvajamo preporuku koju su nam dale udruge s područja Drniša
i Knina:

“U procesu donošenju odluka vezanih za zajednicu očekuje se da
građani participiraju i da sami iniciraju suradnju, a s druge strane
udruge, kao predstavnici građana, očekuju da budu pozvane. Me-
đutim, nema formalne obveze, a JLS-i nemaju praksu ni svijest o
važnosti konzultiranja civilnog sektora pri donošenju odluka od
direktne važnosti za lokalnu zajednicu.

Trebalo bi povećati razinu znanja djelatnika JLS-a o važnosti su-
radnje s civilnim sektorom. Na nacionalnoj razini treba promovi-
rati i naglasiti važnost partnerstva, odrediti područja u kojima bi
morale sudjelovati udruge.

Jedno od mogućih rješenja bilo bi uvođenje modela „stolica“.
Dnevni red sjednica gradskog vijeća bi trebao biti javan, objav-
ljen unaprijed na internetskim stranicama JLS-a. Na osnovu
objavljenog dnevnog reda udruge koje se bave srodnom temati-
kom bi poslale predstavnika na sjednicu gradskog vijeća, gdje bi
jedna „stolica“ bila rezervirana za predstavnika civilnog sektora.

Informiranje javnosti

ÆÆ 	postavljati pozive za sudjelovanje na internetske stranice
JLS-a

ÆÆ 	pravovremeno prosljeđivati informacije o raznim
događanjima vezanim za osobe s invaliditetom i osobe
starije životne dobi, primjeren za te skupine

ÆÆ 	poboljšati sustav razmjene informacija s koordinacijama
nacionalnih manjina, savjeta mladih i sličnih
savjetodavnih tijela

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

68

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Uključivanje javnosti - slušanje glasa građana

ÆÆ 	pokazati stvarnu političku volju za uključivanje javnosti u
procese donošenje odluka

ÆÆ 	provoditi pravovremene konzultacije i javne rasprave s
građanima

ÆÆ 	uvesti interaktivne načine komuniciranja s građanima,
stručnjacima i zainteresiranim OCD-ima u postupcima
oblikovanja lokalnih politika

ÆÆ 	uvažavati prijedloge građana

ÆÆ 	ne donositi svojevoljne odluke koje su protivne volji
građana

ÆÆ 	organizirati više javnih okupljanja u razumno vrijeme

Uključivanje OCD-a u rad radnih grupa / sudjelovanje u
procesu oblikovanja i praćenja provedbe planova i drugih
akata na lokalnoj razini

ÆÆ 	razvijati strukturirani dijalog

ÆÆ 	osnivati redovno radne skupine u koje su uključeni
relevantni i kompetentni predstavnici OCD-a za pojedina
područja

ÆÆ 	usvojiti veću otvorenost prema sugestijama civilnog
društva

ÆÆ 	postići veću zainteresiranost JLS za sudjelovanje OCD-a
u izradi/donošenju/praćenju planova i drugih akata;
poželjan je ravnopravan odnos (partnerstvo)

Upoznavanje i poštivanje Kodeksa

ÆÆ 	upoznati zaposlenike s Kodeksom i njegovim odredbama

ÆÆ 	organizirati obuku za zaposlenike o načinima provedbe
Kodeksa

ÆÆ 	uspostaviti kanale informiranja i pozivanja građana na
susrete već u ranoj fazi izrade

69ÆÆ 	uspostaviti praksu organiziranja savjetovanja s
relevantnim dionicima i u fazi izrade i u fazi praćenja
provođenja

ÆÆ 	ostvariti suradnju s organizacijama civilnog društva
ili stručnjacima koji imaju znanja i iskustvo u vođenju
javnih skupova

ÆÆ informirati sudionike susreta o tome kako su uvaženi
njihovi zahtjevi i ako nisu zbog čega, što će u praksi
dovesti do boljih rezultata u razvoju lokalne zajednice, a
odnose s organizacijama civilnog društva poboljšati

Transparentnost

ÆÆ 	objavljivati jasne i razumljive informacije, uključujući i
analizu odnosa troškova i koristi od planova i akata

Ostale preporuke:

ÆÆ 	uvesti praksu da u vijeću/skupštini prilikom donošenja
odluka sudjeluju članovi civilnog društva

ÆÆ 	utvrditi objektivna mjerila učinkovitosti radnih skupina,
kroz mjerljive rezultate

ÆÆ 	po mogućnosti odrediti u JLS osobe za suradnju s OCD-
ima i javnošću

ÆÆ 	općenito više uvažavati rad civilnog sektora.

ÆÆ 	postići veću uključenost lokalnih medija u praćenje rada
JLS

ÆÆ 	osigurati veću dostupnost gradskih vijećnika kroz
redovite sastanke s predstavnicima OCD i ostalim
relevantnim dionicima.

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

70

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Mišljenje JLS o važnosti sudjelovanja OCD-a u
postupcima izrade, donošenja i praćenja provedbe
planova i drugih akata

Važnost sudjelovanja OCD-a

20%
Potpuno nevažno

6%
Vrlo važno

15%
važno

41%
Osrednje važno

18% ne-
važno

Samo je 6% ispitanika navelo da lokalne vlasti uključivanje OCD-
a smatraju vrlo važnim, dok ih je čak 20% navelo da je to JLS
potpuno nevažno.

“Opet zlatna sredina. Iznošenje dojmova o percepciji JLS o našoj
važnosti smatramo nezahvalnim, jer dojmovi znaju biti promjen-
ljivi i paušalni. Mislimo da nije važno da te smatraju važnim, već
da te uvažavaju.”

Može se iščitati da su ove ocjene dane temeljem iskustva u vla-
stitom djelovanju. Opći je stav da se još uvijek OCD-i ne shvaćaju
kao ozbiljan partner u definiranju planova i politika.

71

Razlozi zbog kojih je važno uključivanje OCD-a u
donošenje odluka na lokalnoj razini

Poznavanje stanja na „terenu“

ÆÆ OCD-i imaju dobar uvid u probleme zajednice i bolje
poznaju potrebe korisnika, jer imaju iskustvo u
direktnom radu s njima

Zastupanje interesa građana

ÆÆ civilni sektor zastupa interese građana i djeluje za opće
i javno dobro

ÆÆ OCD-i predstavljaju mišljenje javnosti, zastupaju
interese marginaliziranih i štite socijalna prava građana

Međusobna suradnja

ÆÆ bolje informiranje građana i zajednice

ÆÆ 	bolja komunikacija i približavanje odlučivanja običnim
građanima

ÆÆ 	raste povjerenje i građani dobivaju poruku da se njihovi
stavovi uvažavaju

ÆÆ 	pridonosi boljoj kvaliteti života svih građana

Donošenje kvalitetnijih odluka i rješenja

ÆÆ 	dobivaju se kvalitetnija rješenja uvažavajući potrebe i
probleme građana

ÆÆ 	akti i programi se bolje provode, jer nisu nametnuti bez
savjetovanja i uvažavanja

Transparentnost rada i procesa donošenja odluka

ÆÆ 	smanjuje mogućnost manipuliranja i korupcije

ÆÆ 	smanjuje mogućnost donošenja odluka samo zbog
stranačkih interesa

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

72

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Demokratičnije društvo

ÆÆ uključivanje organizacija civilnog društva odnosno
građana općenito doprinosi boljem razumijevanju i
funkcioniranju demokratskog društva

ÆÆ 	temelj participativne demokracije

ÆÆ 	poštivanje ljudskih prava i temeljnih sloboda

ÆÆ 	zastupanje različitih interesa i vrednota

ÆÆ 	odlučivanje pomaže građanima da pozitivno utječu na
život u svojoj zajednici

Sudjelovanje OCD-a u procesima na nacionalnoj
razini

Htjeli smo saznati i o djelovanju ispitanika na nacionalnoj razini.
U svim su županijama OCD-i naveli sudjelovanje, bilo u izradi ili
u praćenju nacrta zakona, strategija, drugih propisa i akata, osim
u Međimurskoj. Iako se radi o značajnom broju dokumenata,
valja napomenuti da velik broj organizacija nije sudjelovao niti
u procesu izrade niti praćenja, a neke su sudjelovale u nekoliko
slučajeva (naročito u Zagrebu).

U Dubrovačko-neretvanskoj županiji sudjelovali su u davanju
komentara ili prijedloga na nacrte šest zakona (od Zakona o lega-
lizaciji bespravno sagrađenih objekata, izmjene Zakona o gradnji
do Zakona o trgovini te izmjene i dopune Zakona o HGSS-u).
Jedna je udruga navela da je sudjelovala u pripremi Nacionalnog
programa djelovanja za mlade. U Šibensko-kninskoj županiji je
navedeno sudjelovanje u aktivnostima vezanim za uspostavu cje-
lovitog sustava zaštite od diskriminacije, a u Zagrebačkoj županiji
vezano za razvoj turizma.

Ne iznenađuje odgovor OCD-a iz Zagreba, jer je i u prijašnjim
odgovorima bilo navedeno da je velik dio usmjeren na sudjelova-
nje u procesima izrade ili praćenja provođenja zakona, strategija,
drugih propisa i akata na nacionalnoj razini. Navedena su 44
različita slučaja, većinom se radilo o sudjelovanju tijekom izrade

73nacrta, ali je navedeno i nekoliko slučajeva praćenja proved-
be. Uglavnom se radi o propisima, strategijama i programima
vezanim uz osnovno djelovanje organizacije, no više njih je
sudjelovalo u radu radnih grupa za izradu Nacionalne strategije
stvaranja poticajnog okruženja za razvoj civilnoga društva 2012.
- 2016.

Radi se zaista o širokoj lepezi dokumenata (zakoni, strategije,
programi, akcijski planovi) i područja: od održivog i ruralnog ra-
zvoja, zaštite okoliša i energetike te zdravstva do područja veza-
nih uz pitanja azilanata i migracije, borbe protiv korupcije, prava
na pristup informacijama i besplatnoj pravnoj pomoći, financira-
nja političkih aktivnosti i izborne promidžbe, suzbijanja korupcije
te kriterijima, mjerilima i postupku dodjele prostora u vlasništvu
RH, i dr. Sudjelovalo se i u područjima vezanim za volonterstvo
(članstvo u Nacionalnom odboru za razvoj volonterstva), savjete
mladih, poticanje zapošljavanja, popise birača i dr.

Praćenje provedbe programa i zakona odnosilo se na sljedeća
područja: Program za mlade (članstvo u Savjetu za mlade RH),
zaštita od nasilja u obitelji, ravnopravnost spolova, borba protiv
diskriminacije do područja obiteljskih odnosa i socijalne skr-
bi. Kroz članstvo u Saborskom odboru za ljudska prava i prava
nacionalnih manjina praćena su i dva izvještaja (Izvještaj o radu
pravobraniteljice za ravnopravnost spolova za 2010. te Izvještaj o
radu pučkog pravobranitelja za 2010. godinu). Praćenje se vršilo i
tijekom izrade “izvještaja iz sjene” (prava djeteta, ruralni razvoj).

Različiti su načini sudjelovanja tijekom procesa izrade nacrta do-
kumenata, u nekim slučajevima se radilo o sudjelovanju u radnim
grupama ministarstava i drugih tijela državne uprave ili rjeđe
o partnerskim projektima (npr. mjerenje učinkovitosti propisa),
saborskim odborima (npr. Saborski odbor za ljudska prava i prava
nacionalnih manjina), putem mreža (npr. zagovaračke, za ruralni
razvoj, mreže mladih) ili slanjem komentara tijekom internetske
javne rasprave.

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

74

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Stavovi jedinica lokalne samouprave

Željeli smo ispitati jesu li predstavnici JLS upoznati s Kodek-
som savjetovanja, smatraju li razinu informiranja i uključenosti
javnosti zadovoljavajućom te dobiti njihov pogled na suradnju s
organizacijama civilnog društva. Partneri na projektu poslali su
stoga anketni upitnik upravnim tijelima jedinica lokalne samo-
uprave sa svojeg područja, a u slučaju Zagreba anketni upitnik
je poslan na 10 ureda (odgovorilo ih je tri). Izostali su odgovori
Grada Drniša, a iz Zaprešića je upitnik ispunio vijećnik, tako da je
ukupno zaprimljeno deset ispunjenih upitnika.

Sljedeće JLS su odgovorile na upitnik:

1.	 Grad Dubrovnik – Upravni odjel za obrazovanje, šport,
socijalnu skrb i civilno društvo

2.	 Općina Vela Luka – Upravni odjel za društvene djelatnosti,
poljoprivredu i gospodarstvo

3.	 Grad Zagreb – Gradski ured za socijalnu zaštitu i osobe s
invaliditetom

4.	 Grad Zagreb – Gradski ured za strategijsko planiranje i
razvoj Grada

5.	 Grad Zagreb- Gradski ured za zdravstvo i branitelje

6.	 Grad Čakovec – Upravni odjel za društvene djelatnosti

7.	 Općina Sv. Martin na Muri – Jedinstveni upravni odjel

8.	 Grad Knin – Upravni odjel za društvene djelatnosti i
socijalnu skrb

9.	 Grad Zaprešić – Gradsko vijeće Grada Zaprešića

10.	 Općina Brdovec - Upravni odjel za opće, pravne,
komunalne i društvene poslove / Upravni odjel za financije

Upoznatost JLS s Kodeksom savjetovanja

Gotovo sve JLS navele su u upitnicima da su upoznate s Kodek-
som savjetovanja. Takvo mišljenje ne dijele organizacija civilnog
društva, koju su razinu upoznatosti JLS procijenili lošijom.

75Suradnja JLS i organizacija civilnog društva u procesu
izrade i donošenja planova i ostalih akata

Anketirane JLS uključile su predstavnike organizacija civilnog
društva u izradu 33 dokumenta, uglavnom programa, strategija i
planova. U nastavku su navedeni neki od dokumenata:

�� 	u Dubrovniku je to bila Strategija jedinstvene politike
za osobe sa invaliditetom te Strategija izjednačavanja
mogućnosti za osobe s invaliditetom

�� 	Strategija ruralnog razvoja, Socijalni program, Program
javnih potreba u kulturi, tehničkoj kulturi i sportu te Program
kulturnih, zabavnih i sportskih manifestacija tijekom ljetne
turističke sezone su dokumenti u koje je Općina Vela Luka
uključila udruge

�� 	u Zagrebu su predstavnici civilnog društva bili uključeni
u izradu Strategije izjednačavanja mogućnosti za osobe s
invaliditetom 2011.-2015., Plana razvoja socijalnih usluga,
razvojne strategije grada ZagrebPlan te Strateških razvojnih
usmjerenja do kraja 2013., Plana promicanja zdravlja,
prevencije bolesti i ranog otkrivanja bolesti 2011.-2014.,
Strategije i akcijskog plana biološke raznolikosti te Plana
zdravstvene zaštite

�� 	u Gradu Čakovcu naveli su Strategiju kulturnog razvoja

�� 	Općina Sveti Martin na Muri navela je nekoliko urbanističkih
planova, proračun Općine te Program održivog razvoja

�� 	u Gradu Kninu udruge su bile uključene u izradu Plana javnih
potreba u kulturi, tehničkoj kulturi, predškolskom odgoju i
sportu u 2011. te programa javnih potreba u financiranju
kulture, civilnog društva, sporta te socijalnih davanja za 2011.

�� 	u Gradu Zaprešiću radilo se o javnim raspravama o prostorno-
planskim dokumentima, pozivu za predlaganje programa
javnih potreba u društvenim djelatnostima te javnom
uvidu u prijedlog izmjena i dopuna programa raspolaganja
poljoprivrednim zemljištem u vlasništvu države za područje
Grada Zaprešića

�� 	Općina Brdovec navela je javne rasprave o prostorno-
planskim dokumentima te sudjelovanje u izradi proračuna,
Strategiji dugoročnog razvoja općine i Programu komunalne
izgradnje i održavanja. R

ez
ul

ta
ti

is
tra

ži
va

nj
a

76

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Radna tijela JLS za izradu ili praćenje u čijem su radu
sudjelovali predstavnici OCD od početka 2011. do
sredine 2012.

Četiri JLS navele su nazive 10-ak radnih tijela u kojima su sudje-
lovali predstavnici OCD-a (povjerenstva, vijeća, savjeti, radne
skupine, stručni timovi).

U Dubrovniku je navedeno Povjerenstvo za vrednovanje pro-
grama i projekata u području socijalne skrbi, zdravstvene skrbi
i skrbi o mladima, a u Kninu Kulturno vijeće. U Brdovcu se radi
o povjerenstvima u Općinskom vijeću. U Zagrebu su navedena
radna tijela, kao npr. Povjerenstvo za osobe s invaliditetom (za
izradu Zagrebačke strategije izjednačavanja mogućnosti za osobe
sa invaliditetom u razdoblju od 2011. do 2015.), Partnersko vi-
jeće koje aktivno sudjeluje u svim fazama izrade ZagrebPlana te
Savjet za zdravlje.

Procjena kvalitete informiranja javnosti o procesima
izrade i praćenja provedbe planova i ostalih akata

Razina informiranja javnosti

46%
Dobra

27%
Osrednja

Gotovo polovina anketiranih JLS-a smatra razinu informiranja jav-
nosti dobrom, a druga polovina osrednjom do lošom. I ovdje vidi-
mo da se stavovi civilnog društva i lokalne samouprave razlikuju,
jer kod odgovora OCD-a prevladava mišljenje da lokalna samou-
prava loše informira javnost o postupcima izrade planova i akata
u pogledu pravovremenosti, dostupnosti i sadržaju informacija.

0%Vrlo LOŠA

0%Vrlo bobra

27%
LOŠA

77Najčešći oblik informiranja o postupcima izrade pojedinih
planova i akata

Lokalna samouprava najčešće informira javnost putem svojih
internetskih stranica, a zatim slijede direktni pozivi. Treći način
informiranja po učestalosti je putem medija. Još uvijek je prisu-
tan način informiranja putem dostave, što donekle iznenađuje
u današnje vrijeme. Navedeni su i drugi načini informiranja kao
npr. oglasne ploče, telefaks poruke, razglas.

Ured za strategijsko planiranje i razvoj Grada Zagreba navodi
kako izdaje brošuru INFO u nakladi od 600 primjeraka koja se
distribuira poštom, a može se preuzeti i s internetske stranice
www.zagreb.hr. Ured upravlja ZgForumom, prostorom otvorenim
u prosincu 2011., namijenjenom komuniciranju s javnošću. Koristi
se za potrebe Ureda i drugih upravnih tijela, ali i drugih zainte-
resiranih. Do sada je prostor koristilo nekoliko udruga. OCD-i se
pozivaju na događanja organizirana u ZgForumu. U okviru projek-
ta CIVITAS ELAN organiziran je Info- punkt u adaptiranim tramvaj-
skim kolima za potrebe informiranja i savjetovanja javnosti.

Procjena razine znanja zaposlenika JLS-a o procesu
izrade, donošenja i praćenja planova i ostalih akata na
lokalnoj razini

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

Razina znanja zaposlenika JLS-a

27%
Vrlo dobra

46%
dobra

18%
Osrednja

9%
LOŠA

0%
Vrlo LOŠA

78

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Gotovo polovina je razinu znanja svojih zaposlenika procijenila
kao dobru, a 27% ih smatra čak i vrlo dobrom.

U dodatnim komentarima se navodi kako u slučajevima kad se
uključivanje OCD-a ostvaruje temeljem iskaza potrebe jedne od
strana (bilo OCD ili ured) ili je iskazana potreba za uključivanjem
OCD-a obostrana, ostvaruje se, u pravilu, vrlo dobra suradnja.
Međutim, zbog nedostatnog kontinuiteta prakse suradnje odno-
sno uvriježenosti prakse ad hoc suradnje, često inicirane temom
koja izaziva publicitet, općenita ocjena suradnje je osrednja i
traži unaprjeđivanje s obje strane – intenziviranje inicijativa za
uključivanjem i od strane OCD i od strane ureda JLS.

Suradnja JLS i OCD-a

10%
LOŠA

0%
Vrlo LOŠA

40%
osrednja

30%
dobra

20%
Vrlo dobra

Suradnja JLS-a s OCD-ima u postupcima izrade planova
i drugih akata

Prema odgovorima ispitanika, suradnja JLS-a s organizacijama
civilnog društva je osrednja do dobra, što ukazuje na potrebu
unaprjeđenja takvih aktivnosti i procesa.

79Najčešća metoda komunikacije s OCD-ima

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

Metoda komunikacije s OCD-ima

30%
Sastanci

30%
Telefonska
komunikacija

25%
Komunikacija
putem
elektroničke
pošte

15%
Pisana
komunikacija

Najčešće se komunicira na sastancima i telefonom, a malo
iza toga slijedi komunikacija elektronskom poštom (OCD su tu
vrstu komunikacije ocijenili najčešćom, no ne radi se o velikim
razlikama u ocjeni). Očito je sva manje zastupljena komunikacija
pisanim putem, a nitko nije naveo telefaks kako metodu komu-
nikacije. Pod ostale načine komunikacije navedeni su: okrugli
stolovi, tribine, radionice, seminari, izložbe.

Primjeri pozivanja OCD-a na dostavu komentara na
prijedlog plana ili akta od početka 2011. do sredine
2012.

OCD-i su pozvani da daju prijedloge na 20-ak planova ili aka-
ta (npr. jedan plan u Dubrovniku; u Veloj Luci jedan plan te
tri održana sastanka radi dogovora o aktivnostima u različitim
područjima; u Zagrebu se radilo o tri plana, dvije strategije, arhi-
tektonsko-urbanističkom natječaju te studiji planiranog zahvata u
prostoru; u Čakovcu urbanistički plan; u Kninu dva programa te u
Brdovcu izrada proračuna, programa i strategije). Prema navo-
dima JLS-a, polovina je prijedloga prihvaćena, a nešto manje od
pola je djelomično prihvaćeno. U 5% slučajeva, predstavnici JLS
nisu odgovorili na ovo pitanje.

80

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Zanimalo nas je i jesu li JLS obavijestile podnositelje o „sudbini“
njihovih prijedloga. U 70% slučajeva jedinice lokalne samoupra-
ve navode da su poslale povratnu informaciju OCD-ima koji su
dostavili komentare na prijedlog određenog plana ili akta.

Primjeri internetskog savjetovanja od početka 2011. do
sredine 2012. / trajanje savjetovanja

Navedena su samo tri primjera internetskog savjetovanja, iz
Dubrovnika, Zagreba i Knina.

Nacrti planova i akata Trajanje internetskog savje-
tovanja

Grad Dubrovnik

• Plan Mladi i Grad skupa

nemaju točan podatak

Grad Zagreb

• valorizacija pristiglih radova
na arhitektonsko-urbanistički
natječaj Blok Badel

14 dana

Grad Knin

• Plan javnih potreba u
kulturi, tehničkoj kulturi,
predškolskom odgoju, športu
u 2011.

30 dana

Dostava komentara

50%
Prihvaćeni
prijedlozi

45%
Djelomično
prihvaćeni
prijedlozi

5% Bez odgovora

81Primjeri dobre prakse savjetovanja i suradnje s OCD-ima

ÆÆ suradnja na provedbi EU projekata

ÆÆ sporazum o suradnji grada i udruga

ÆÆ izrada plana aktivnosti pojedinih akcija (npr. nacionalna
akcija Gradovi i općine Prijatelji djece, Mladi i Grad
skupa)

ÆÆ 	izrada programa socijalne politike i planova za pojedina
područja (npr. Zagreb zdravi grad)

ÆÆ 	traženje mišljenja, komentara, stajališta i povratnih
informacija o određenoj temi / kontaktiranje OCD-a u
cilju izrade strateških projekata

ÆÆ 	sastanci i javne rasprave

ÆÆ 	civilni sektor kao nositelj aktivnosti u određenim
područjima (mladi, socijalna.skrb, prevencija ovisnosti i
sl.)

ÆÆ 	zborovi mještana.

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

82

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Primjer iz Zagreba

Izrada Programa socijalne politike

Grad Zagreb je, kao jedinica lokalne i područne (regionalne)
samouprave, izradio prvi Program socijalne politike za razdoblje
od 2004. do 2007., pri čemu je nositelj i koordinator izrade bio
Gradski ured za socijalnu zaštitu. Ured je tada ostale relevantne
dionike prepoznao kao odgovorne za provedbu mjera i aktivnosti,
međutim, nije ih prepoznao kao dionike relevantne za kreiranje i
izradu Programa socijalne politike. Upravo to se kasnije u samoj
provedbi mjera i aktivnosti Programa socijalne politike pokazalo
ključnim za nedostatak suradnje i otvorene koordinacije te opće-
nito za slabo poznavanje Programa i njegove osnovne namjene.

Program je zato bio predmetom propitivanja. Provedba Progra-
ma socijalne politike od 2004. do 2007. ukazala je na važnost
uključivanja i aktivnog sudjelovanja svih čimbenika (tijela uprave,
socijalnih partnera i ostalih organizacija civilnog društva, struč-
nih i znanstvenih institucija, ustanova socijalne skrbi), a u cilju
zajedničkog definiranja potreba, prioriteta, tematskih područja,
suradnje i koordinirane provedbe mjera.

Temeljem povratnih informacija i zahvaljujući aktivnom anga-
žmanom dionika u sustavu, organizacija civilnog društva kao i
samih građana, shvaćena je potreba promjene takvog načina
kreiranja socijalne politike Grada Zagreba.

Stoga je Grad Zagreb u izradi sljedećeg Programa socijalne
politike za razdoblje od 2009. do 2012. godine koristio model
otvorene koordinacije i suradnje s relevantnim dionicima, što je
postavilo kvalitetnu platformu za okvir socijalne politike Grada
Zagreba.

Krajem 2012. Gradski ured za socijalnu zaštitu i osobe s invalidi-
tetom pristupio je izradi novog Programa socijalne politike Grada
Zagreba, pri čemu organizacije civilnog društva imaju ključnu
ulogu kao most između građana i vlasti.

Pripremila: Zorana Uzelac Bošnjak

83Preporuke za unaprjeđenje suradnje JLS i civilnog
društva

Komunikacija između općinskih i gradskih službi, građana, mjesne
samouprave i udruga potrebna je u cilju ostvarivanja planova i
projekata za i u interesu građana, a zbog kojih JLS i postoje. To bi
trebao postati normalni demokratski standard u djelovanju JLS-a.
OCD-i su svojevrsni predstavnici građana te se njihovim uklju-
čivanjem, osobito ako to inicira i daljnja umrežavanja, postiže
bolja informiranost javnosti i potiče proaktivan pristup u procesi-
ma donošenja odluka te time i veća transparentnost, učinkovitost
i demokratičnost. Kao konačni rezultat raste međusobno povjere-
nje i postiže su kvalitetniji rezultati.

Pored suradnje u izradi dokumenata, potrebno je ostvariti i za-
jedničku provedbu planiranih mjera i aktivnosti, kao i kvalitetnije
praćenje provedbe.

Za kvalitetnu i učinkovitu suradnju treba ostvariti neke preduvje-
te. Na primjer, JLS bi trebale zaposliti jednu osobu zaduženu za
komunikaciju s lokalnim stanovništvom, no manje općine to ne
mogu ostvariti zbog ograničenih financijskih mogućnosti. S druge
strane, pretpostavka suradnje je razvoj civilnog društva i njegovo
pozicioniranje na određenu razinu organizacijske, kadrovske i
programske kvalitete, kako bi organizacije mogle biti relevantan
partner, posebno u manjim JLS gdje još nisu u potrebnoj mjeri
razvijene.

U nastavku su nabrojani neki konkretni prijedlozi:

ÆÆ 	pravovremeno dostavljanje informacija i materijala
zainteresiranoj javnosti

ÆÆ 	objava akata i planova putem internetske stranice i
službenog glasila te oglasnih ploča lokalne i mjesne
samouprave

ÆÆ međusobni kontakti, komunikacija i suradnja

ÆÆ 	redovito međusobno informiranje, konzultiranje i
savjetovanje o aktualnim temama / jednostavnija
komunikacija, više neposrednih kontakata u
neformalnom druženju R

ez
ul

ta
ti

is
tra

ži
va

nj
a

84

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

ÆÆ 	održavanje koordinacijskih sastanaka srodnih udruga i
lokalne uprave

ÆÆ 	otvaranje sjednica vijeća zainteresiranoj javnosti

ÆÆ 	OCD-i bi trebali pokazivati više inicijative (ne samo kad
su u pitanju teme koje izazivaju publicitet)

ÆÆ 	međusobno uvažavanje i povjerenje

ÆÆ uključivanje OCD-a i JLS u procese savjetovanja

ÆÆ 	obvezno uključivanje OCD-a u izradu i provedbu planova

ÆÆ 	uključivanje stručnjaka iz prakse i rad u
multidisciplinarnim timovima

ÆÆ 	aktivno uključivanje vijeća mjesnih odbora i sazivanje
zborova građana tijekom postupaka izrade planova i
akata.

Razlozi zbog kojih je važno uključivanje OCD-a u
donošenje odluka na lokalnoj razini

Poznavanje stanja „na terenu“

ÆÆ 	često bolje razumiju probleme i potrebe zajednice i
pojedinih dioničkih skupina, poznaju uzroke problema
te mogu dati korisne podatke o problemima zajednice i
predložiti rješenja

ÆÆ 	pokrivaju područja do koje samoupravni djelokrug JLS ne
dopire

ÆÆ 	povećava se spektar ideja i rješenja

ÆÆ 	jednostavniji način djelovanja i fleksibilnija struktura
rada

ÆÆ 	neke poslove i aktivnosti mogu obavljati puno svrhovitije
i efikasnije od JLS

ÆÆ 	mobiliziraju se novi/ dodatni ljudski resursi, osobito
kad se radi o strukovnim udrugama, iniciraju diskusije o
temama/ aspektima gdje postoje različiti stavovi

ÆÆ 	visoko motivirane za brzo i kvalitetno rješavanje
problema upravo zbog potrebe svojih članova i korisnika

85Ravnopravnost / podjela odgovornosti

Zadovoljstvo građana

ÆÆ 	veći se dio dionika / korisnika iz raznih ciljnih skupina
osjeća uključenim te se lakše postiže konsenzus

ÆÆ 	neposredna participacija u donošenju odluka jača svijest
i odgovornost

ÆÆ 	izrada kvalitetnijih planova, proračuna i ostalih programa
od interesa za građane

Transparentnost

ÆÆ 	veća transparentnost rada lokalne samouprave i trošenja
sredstava proračuna te sprječavanje korupcije na lokalnoj
razini.

R
ez

ul
ta

ti
is

tra
ži

va
nj

a

86

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Primjer iz Dubrovnika

Vijeće civilnoga društva - savjetodavno tijelo Gradskog
vijeća

Gradsko vijeće (GV) Grada Dubrovnika, ubrzo nakon lokalnih izbo-
ra 2009. godine, donijelo je Odluku o osnivanju Vijeća civilnoga
društva. Spomenuta je Odluka Vijeće definirala kao “savjetodav-
no tijelo GV Grada Dubrovnika”, a svrha njegova osnivanja bila
je aktivno uključivanje OCD-a u javni život grada. Određeno je
da u Vijeću bude jedanaest predstavnika udruga registriranih na
području Dubrovnika i da mandat Vijeća traje dvije godine.

U listopadu 2009. Odbor za izbor i imenovanja GV-a izabrao je
članove i članice Vijeća između kandidata koje su udruge prijavile
na javni poziv objavljen u lokalnom tisku. Na konstituirajućoj
sjednici, na koju nisu bili pozvani svi članovi Vijeća, izabrana je
u siječnju 2010. predsjednica. Unatoč pokušajima kočenja i kon-
trole rada Vijeća, u proljeće 2011. Vijeće na inicijativu jedne od
članica uspijeva izraditi Strateški plan za razdoblje 2011.–2014.,
koji nakon toga usvaja i GV. Istovremeno, GV usvaja i prijedlog
Vijeća da njegov budući saziv, pored sedam predstavnika OCD-a,
imenuje i četiri predstavnika GV-a, što je trebalo pridonijeti bu-
dućoj boljoj suradnji GV-a i Vijeća civilnoga društva.

Međutim, GV raspisuje javni poziv za predlaganje kandidata za
novi saziv Vijeća iz redova OCD-a tek u proljeće 2012., a novi su
članovi imenovani u ljeto 2012. GV ni nakon više od godinu dana
prestanka mandata prvog saziva Vijeća nije sazvao konstituiraju-
ću sjednicu Vijeća u novom mandatu.

ZakljuËak

90

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Mišljene je organizacija civilnog društva da se zadnjih godina na
lokalnoj razini stanje poboljšava, uočavaju se promjene stavova
u javnom sektoru o potrebi suradnje i savjetovanja s udrugama i
ostalim organizacijama civilnog društva. Uočen je pomak u prak-
si, više u području informiranja, a manje u području savjetovanja.
Tome su pridonijeli novi propisi, prije navedeni. Unatoč tome, ne
može se konstatirati da je stanje zadovoljavajuće i predstoji još
puno koraka koje treba poduzeti da bi se postigla zadovoljavaju-
ća razina savjetovanja, pogotovo imajući u vidu velike razlike u
praksi lokalne samouprave.

Pri tome je odgovornost podijeljena - na strani javnog sektora
treba više volje za provođenjem istinskog savjetovanja te boljeg
provođenja postojećih propisa (uključujući i Kodeks), a na strani
organizacija civilnog društva treba više raditi na edukaciji i os-
posobljavanju za kvalitetno sudjelovanje u postupcima. Pri tome
treba i više zagovarati potrebu sudjelovanja te kroz primjere
pokazivati koje su koristi za širu zajednicu provođenjem postupa-
ka savjetovanja na pravi način.

Također, potrebno je utjecati na domaće donatore (npr. Nacio-
nalnu zakladu za razvoj civilnoga društva, ministarstva, lokalnu i
područnu samoupravu) da raspisuju posebne natječaje za dodjelu
financijskih potpora za projekte i aktivnosti sudjelovanja OCD-a u
izradi i praćenju programa, planova i propisa na lokalnoj i nacio-
nalnoj razini. Organizacije civilnog društva mogu takve aktivnosti,
uključujući i izradu “izvještaja iz sjene”, uključiti u prijedloge
projekata koje podnose za dodjelu sredstva iz fondova EU. Na taj
način mogu uključiti te platiti relevantne stručnjake iz područja
kojim se bave i riješiti problem nedostatka stručnih, vremenskih i
financijskih kapaciteta OCD-a.

Vjerujemo da Kodeks savjetovanja sa zainteresiranom javnošću u
postupcima donošenja i provedbe zakona, drugih propisa i akata,
donesen krajem studenog 2009. može značajno doprinijeti uspo-
stavi sustavnog postupka savjetovanja s udrugama i drugim zain-
teresiranim dionicima i na lokalnoj razini. No, za to treba poraditi
na promoviranju Kodeksa i Smjernica te organizirati kontinuiranu
edukaciju zaposlenika u jedinicama lokalne samouprave i članova
predstavničkih tijela.

91Ono što preporučujemo u nadolazećem razdoblju je uspostava
sustava praćenja i ocjenjivanja procesa provođenja Kodeksa
odnosno razine sudjelovanja sa svrhom unapređenja prakse u
Hrvatskoj, na nacionalnoj i lokalnoj razini. Tu prepoznajemo ulogu
Ureda za udruge Vlade RH i Savjeta za razvoj civilnog društva,
koji su i do sada, u okviru raspoloživih resursa, radili na većem
uključivanju udruga u odlučivanje te povećanju transparentnosti.
I organizacije civilnog društva mogu na tom planu djelovati, uči-
nak bi bio jači ako se radi udruženim snagama. Potreba zajednič-
kog djelovanja, ne nužno formalizirana, prepoznata je i u ovom
istraživanju. Preostaje napraviti napor u praksi.

Poticaj Vlade Republike Hrvatske provođenju Kodeksa

Nedavna dopuna Poslovnika Vlade Republike Hrvatske, objavljena
u Narodnim novinama br. 121/12 od 5. studenog 2012., mogla
bi dati poticaj boljem provođenju Kodeksa. Tom dopunom se u
članku 30. Poslovnika, iza stavka 3. dodaje stavak 4. koji glasi:

“Ukoliko je, u skladu s posebnim propisom odnosno Kodeksom
savjetovanja sa zainteresiranom javnošću u postupcima dono-
šenja zakona, drugih propisa i akata, provedeno savjetovanje sa
zainteresiranom javnošću, prilikom upućivanja u proceduru Vlade,
središnja tijela državne uprave uz nacrte prijedloga zakona,
drugih propisa i akata dužna su priložiti i odgovarajuće izvještaje
o provedenom savjetovanju. Ova odredba ne primjenjuje se u
slučaju kad je savjetovanje provedeno u skladu s propisima iz
područja procjene učinaka propisa.”

Za
kl

ju
ča

k

Primjeri dobre
prakse

94

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Grad Knin, Grad Drniš, Grad Benkovac

Povelja o suradnji između udruga i gradova Benkovac, Knin i Drniš

KRATKI OPIS Sporazum se temelji na zajedničkim
vrijednostima i interesima, usmjeren je
unaprjeđenju međusobnih odnosa JLS-a i
udruga. Potpisan je 2006. godine, kao dio
projekta iniciranog od strane Udruge ZvoniMir.

POSTIGNUTI
REZULTATI

-	 uspostavljen partnerski odnos
-	 definirana strategija suradnje između udruga

i spomenutih gradova
-	 definirani jasni kriteriji za financiranje

udruga
-	 osnovan Forum udruga u Kninu, Drnišu i

Benkovcu (uz plan osnivanja Foruma udruga
na razini županije)

NAUČENE
LEKCIJE

Što je bilo dobro:

-	 gradovi su iskazali podršku civilnom društvu
u procesima razvoja lokalne zajednice
(pisma potpore, formiranje radnih grupa)

-	 utvrđen je transparentniji način financiranja
udruga iz proračuna JLS-a

-	 zajedničko sudjelovanje u edukacijama i
radnim skupinama

Što nije bilo dobro:

-	 forumi udruga su vremenom prestali
postojati u osnovnom obliku, jer se članstvo
počelo osipati (neke su udruge prestale
postojati uslijed nedostatka sredstava i
kapaciteta)

-	 unatoč volji i postojanju partnerskog odnosa,
udruge u praksi i dalje moraju pokazivati
snažnu inicijativu kako bi bile uključene u
procese donošenja odluka od javnog interesa
i kako bi se njihov glas čuo

KONTAKT
ZA VIŠE
INFORMACIJA

Udruga ZvoniMir

VII. gardijske brigade 13, Knin

Tel.: 022/662-554

zvonimir@zvonimir.hr

95
Grad Rijeka

Obilježavanje Međunarodnog dana volontera

KRATKI OPIS Grad Rijeka kontinuirano godinama podržava
aktivnosti koje pridonose promociji
volonterstva. U suradnji s Udrugom za razvoj
civilnoga društva SMART provodi projekt
“Obilježavanje Međunarodnog dana volontera”,
s raznim aktivnostima koje, između ostalog,
uključuju promociju volonterstva u udrugama
i ustanovama na području grada Rijeke,
predstavljanjem njihovog rada na štandu na
Korzu, organiziranjem volonterskih akcija u
gradu (uređenje dječjih vrtića, osnovnih škola,
domova za nezbrinutu djecu te domova za
starije osobe, itd.). Također se proglašavaju
volonteri godine na području grada Rijeke i
Primorsko-goranske županije.

POSTIGNUTI
REZULTATI

-	 medijske najave aktivnosti s ciljem
promocije volonterstva u gradu Rijeci

-	 uređivanje izloga u Rijeci na temu
volonterstva i rezultata volonterskih akcija,
od uređivanja dječjih vrtića, osnovnih škola
do drugih aktivnosti

-	 postavljanje transparenata o volonterstvu na
atraktivnim lokacijama na Korzu

-	 postavljanje štanda na Korzu gdje se
predstavljaju udruge i njihove volonterske
akcije te se zainteresiranim građanima
omogućuje uključivanje u volonterske akcije

-	 raspisivanje javnog poziva za volontere
godine – tri s područja grada Rijeke i tri
volontera s područja PGŽ-a

-	 svečana dodjela nagrada za volontere
godine uz sudjelovanje gradonačelnika Grada
Rijeke i župana PGŽ-a

-	 uključivanje velikog broja volontera u sve
navedene akcije

Pr
im

je
ri

do
br

e
pr

ak
se

96

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

NAUČENE
LEKCIJE

Što je bilo dobro:

-	 kontinuirana promocija volonterstva te
informiranje svih zainteresiranih volontera,
kao i organizatora volontiranja

-	 projekt se provodi usklađeno s aktivnostima
promocije volonterstva na nacionalnoj razini
odnosno u suradnji i s drugim volonterskim
centrima u Hrvatskoj

Što nije bilo dobro:

-	 nažalost, posljednjih godina sredstva
Grada RIjeke su znatno ograničena, što
je uvjetovalo i smanjivanje financijskih
sredstava za provedbu projekta. Opseg
aktivnosti, je smanjen no one najznačajnije
se i dalje provode

KONTAKT
ZA VIŠE
INFORMACIJA

Maja Tatalović, Savjetnica za europske integra-

cije i razvoj civilnoga društva, Ured Grada, Grad

Rijeka

Zvijezdana Schulz Vugrin, Udruga SMART iz

Rijeke

www.rijeka.hr

www.smart.hr

Grad Rijeka

Projekt “Misli globalno, djeluj lokalno – DAN AKCIJE”

KRATKI OPIS Cilj je projekta, koji se od 2006. provodi u
suradnji s udrugama DELTA i GONG, pružanje
mladim ljudima između 14 i 19 godina
mogućnost razvijanja sposobnosti aktivnog
sudjelovanja u procesima donošenja odluka
na lokalnoj razini. Utvrđeno je, naime, da
srednjoškolci jednostavno nemaju priliku
upoznati rad lokalne samouprave i kako ona
djeluje.

97
Mladima se pruža mogućnost da uz obučene
mentore-volontere osmišljavaju projekt na
određenu temu koristeći resurse Grada Rijeke
(uredi, kompjutori, suradnja s djelatnicima,
itd.). Projekte predstavljaju na sjednici,
razvijajući tako vještine prezentiranja i
zagovaranja u cilju odabira najboljeg projekta.
Pobjednička grupa uz financijsku i tehničku
podršku Grada i mentorstva udruge DELTA
provodi projekt te ga predstavlja javnosti.

POSTIGNUTI
REZULTATI

-	 razvijene vještine mladih ljudi za
osmišljavanje, pripremu i realizaciju
projekata, predstavljanje, pregovaranje,
lobiranje te aktivno sudjelovanje u
provođenju projekata

-	 osniva se i grupa novinara srednjoškolaca
koji tijekom Dana akcije prate srednjoškolce
u njihovom radu te pripremaju članke o
radu gradske uprave, gradonačelniku i
djelatnicima gradske uprave uključenim u
projekt.

NAUČENE
LEKCIJE

Što je bilo dobro:

-	 razvijanje vještina mladih ljudi za aktivno
uključivanje u rad i aktivnosti u lokalnoj
zajednici

-	 projekt se provodi kao primjer dobre prakse i
u drugim gradovima (npr. Opatija, Pazin itd.)

Što nije bilo dobro:

-	 posljednjih godina sredstva Grada Rijeke
su znatno ograničena te su smanjena i
financijska sredstva za provedbu projekta,
što je rezultiralo uključivanjem manjeg
broj srednjoškolaca (u početku je sudjelovalo
7-8 grupa po 8-9 srednjoškolaca, u
2012. sudjelovalo je 7 grupa po 7-8
srednjoškolaca)

PREPORUKE ZA
POBOLJŠANJE

Nastojati osigurati dodatna sredstva iz drugih
izvora, kako bi se uključio što veći broj sred-
njoškolaca iz 15-ak srednjih škola.

Pr
im

je
ri

do
br

e
pr

ak
se

98

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

KONTAKT
ZA VIŠE
INFORMACIJA

Maja Tatalović, Savjetnica za europske
integracije i razvoj civilnoga društva,
Ured Grada, Grad Rijeka

Maja Uršić Staraj, Udruga DELTA iz Rijeke

www.rijeka.hr

www.udruga-delta.hr

Grad Petrinja

Suradnja tijela gradske vlasti i uprave sa Savjetom mladih

KRATKI OPIS Konkretna i kontinuirana suradnja

gradonačelnika, Gradskog vijeća i upravnih

odjela Grada Petrinje sa Savjetom mladih

POSTIGNUTI
REZULTATI

Podizanje svijesti o značaju volonterskog rada i
uspostavi partnerstava organizacija mladih:

-	 u srpnju 2012. organiziran volonterski kamp
“Multikulturalni dan” s predstavnicima
organizacija mladih iz Hrvatske i Francuske;
uspostavljena konkretna suradnja i
partnerstva između Savjeta mladih, Udruge X
i partnera iz inozemstva.

Suzbijanje kriminaliteta i prevencija vandalizma:

-	 u suradnji Savjeta mladih, gradskih tijela
vlasti, Vijeća za prevenciju kriminaliteta
te Županijskog zavoda za javno zdravstvo
održan niz radionica u cilju smanjenja stope
delikvencije među mladima, suzbijanja
vršnjačkog nasilja u školskim ustanovama te
kvalitetnijeg provođenja slobodnog vremena
mladih

-	 u suradnji s gradskim komunalnim službama
organizirane edukacije o značaju i potrebi
očuvanja javnih prostora obnovljenih
gradskim novcem

99

-	 održane edukacije o štetnosti pirotehničkih
sredstava i smanjivanju njihove upotrebe

-	 kontinuirane edukacije o sprječavanju širenja
spolno prenosivih bolesti među mladom
populacijom

NAUČENE
LEKCIJE

Što je bilo dobro:

-	 klima suradnje, uspostava povjerenja,
uklanjanje prepreka u odnosima mladih
i njihovih organizacija i gradske vlasti i
gradske uprave

-	 uspostava suradnje i partnerstava s
organizacijama mladih u zemlji i izvan nje te
razmjena konkretnih iskustava s kolegama iz
raznih organizacija mladih; učenje, usvajanje
iskustava i širenje dobre prakse.

Što nije bilo dobro:

-	 otežan pristup financijskim sredstvima,
najvećim dijelom uslijed smanjivanja
sredstava gradskog proračuna radi
gospodarske krize, koja funkcioniranje
gradskih uprava i pružanje javnih usluga
svodi na elementarno

PREPORUKE ZA
POBOLJŠANJE

Ulagati u mlade, poticati umrežavanje njihovih
organizacija, osigurati prostor za rad, druženje
i programe mladih, osigurati više sredstava za
financiranje Savjeta i udruga mladih, poticati
ih i educirati u izradi i podnošenju projekata na
natječaje europskih fondova.

KONTAKT
ZA VIŠE
INFORMACIJA

-	Zdravko Kuljanac, pročelnik Stručne službe

Grada Petrinje i tajnik Gradskog vijeća,

petrinja@petrinja.hr

-	Izabela Žilić, pročelnica Upravnog odjela,

Upravni odjel za društvene djelatnosti,

odjel_dd@petrinja.hr

www.petrinja.hr

Priredila: Nives Kopajtich-Škrlec

Pr
im

je
ri

do
br

e
pr

ak
se

100

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Grad Zaprešić

Suradnja grada Zaprešća i organizacija civilnog društva

KRATKI OPIS Grad Zaprešić se odazvao pozivu za razvojnu
suradnju u području sudioničke demokracije
i financiranja projekata društvenog razvoja u
lokalnoj zajednici “Zajedno za bolje”, koji je
raspisala Nacionalna zaklada za razvoj civilnoga
društva. Zaprešić je tako ušao u društvo 13
gradova.

Svrha ove nove inicijative je uključivanje
građana u utvrđivanje relevantnih prioriteta
gradske strategije (programa razvoja) te je
poslan poziv predstavnicima gradskih ustanova,
udrugama različitih djelatnosti i građanima.

POSTIGNUTI
REZULTATI

-	 tijekom interaktivne radionice dogovoreni
su prioriteti inventivnih programa u lokalnoj
zajednici, a projekt je upućen Nacionalnoj
zakladi na odlučivanje.

NAUČENE
LEKCIJE

Što je bilo dobro:

-	 rano informiranje javnosti i provedeno
savjetovanje

-	 velik odaziv udruga i ostalih dionika
pozivu Grada odnosno gradonačelnika i
dogradonačelnika

Što nije bilo dobro:

-	 neke udruge nisu bile zadovoljne što
nisu dobile službeni poziv, iako su neke
sudjelovale bez obzira što nisu dobile
službeni poziv

PREPORUKE ZA
POBOLJŠANJE

Potrebno je odrediti jasne i transparentne
kriterije za dionike kojima će se ubuduće slati
pozivi. Ovakva se praksa treba kontinuirano
provoditi, a ne da ostane na jednokratnoj
aktivnosti. Bilo bi dobro donijeti povelju o
suradnji Grada i organizacija civilnog društva.

101

KONTAKT
ZA VIŠE
INFORMACIJA

Upravni odjel za društvene djelatnosti Grada
Zaprešića

Sandra Sabol Valenčak, pročelnica,
ssabol@zapresic.hr

www.zapresic.hr

Priredila: Dragica Latinac

Pr
im

je
ri

do
br

e
pr

ak
se

Opis jedinica lokalne
samouprave ukljuËenih u
istraživanje

104

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Dubrovačko-neretvanska županija

Grad Dubrovnik

Grad Dubrovnik predstavlja administrativno-upravno, gospo-
darsko, obrazovno-kulturno, zdravstveno-socijalno, uslužno i
sportsko središte Dubrovačko-neretvanske županije te jedno od
najvažnijih povijesno-turističkih središta Hrvatske. Na površini
od 143,52 km2 Grad Dubrovnik obuhvaća 31 naselje s 43.770
stanovnika i gustoćom naseljenosti 305 stan/km2.

Glavne gospodarske grane stoljećima su bile pomorstvo, brodo-
gradnja, trgovina i obrt, a u novijoj povijesti turizam. Dubrovnik
je grad jedinstvene političke i kulturne povijesti i svjetski pozna-
te spomeničke baštine i ljepote. Uz izuzetne prirodne ljepote i
očuvanost baštine, Dubrovnik je grad iznimno bogate turističke
ponude, obiluje kulturnim i etnografskim manifestacijama, a
Dubrovačke ljetne igre svake godine predstave najbolje hrvatske
i inozemne umjetnike. Sveučilište u Dubrovniku nudi razne smje-
rove obrazovanja, a u gradu djeluju i dva privatna fakulteta.

Najveći problemi dubrovačkog područja su geografska te promet-
na izoliranost koje uvelike diktiraju životni standard lokalnog sta-
novništva. Cijene nekretnina domaćim su građanima nedostupne,
naročito mladima, koji poslije studija u Dubrovniku ili u drugim
gradovima teško pronalaze stalno zaposlenje, zbog čega odlaze u
druge dijelove Hrvatske ili u inozemstvo.

Civilno društvo u gradu Dubrovniku

Broj udruga registriranih na administrativnom području grada
Dubrovnika u stalnom je porastu. Sredinom 2006. bile su u Gradu
registrirane 392 udruge, a koncem studenoga 2012. već ih je
preko 600. Najviše je sportskih udruga (224), zatim slijede one
u kulturi (107) i tehničkoj kulturi (39), gospodarske (49), udruge
iz Domovinskoga rata (25), humanitarne (21), zatim one koje se
bave zaštitom djece, mladeži i obitelji (19), socijalne i ekološke

105(po 17) i zdravstvene (15). Postoje i znanstvene udruge, koje
se bave prosvjetnim temama, zaštitom prava, duhovne, etničke,
hobističke i dr.

Grad Dubrovnik odnosno Upravni odjel za obrazovanje, šport,
socijalnu skrb i civilno društvo, Upravni odjel za kulturu i bašti-
nu te Upravni odjel za urbanizam, prostorno planiranje i zaštitu
okoliša u ljeto svake godine raspisuju javni poziv za predlaganje
programa i projekata udruga. Kriteriji za ocjenjivanje programa i
projekata i sva potrebna dokumentacija objavljuju se na internet-
skoj stranici Grada Dubrovnika. Jedan dio udruga besplatno koristi
prostor u vlasništvu Grada.

Općina Vela Luka

Općina Vela Luka prostire se na 43,03 km2 na zapadnom dijelu
otoka Korčule, u zaljevu dugom 9,2 km, zbog čega slovi za jedno
od najboljih sidrišta na istočnoj obali Jadrana. Ljepota krajoli-
ka i sačuvana priroda otočića, uvala i plodnih zaravni čine je
pogodnom za turizam, ribarstvo i tradicionalne poljoprivredne
djelatnosti. Upravno i urbano središte Vela Luka s 4.380 stanov-
nika i gustoćom naseljenosti 101,8 stan/km2 po veličini je drugo
mjesto na jadranskim otocima.

Vela Luka odlikuje se visokim stupnjem infrastrukturne uređeno-
sti za otočke prilike. U općini djeluje bolnica Kalos, dom umi-
rovljenika i centar za kulturu. Vela Luka je kroz povijest znala
koristiti prednosti lokacije pa je u mjestu bilo razvijeno pomor-
stvo, brodogradnja, ribarstvo te prerađivačka industrija ribe.
Međutim, ove djelatnosti nisu opstale kroz tranzicijsko razdoblje.
Napori za razvoj gospodarstva usmjereni su na očuvanje i daljnje
djelovanje tradicionalnih zanata (brodograditelji), obnovu i razvoj
maslinarstva, punktove za preradu i prodaju ribe te unaprjeđiva-
nje turističke djelatnosti. Vela Luka je trajektom i katamaranom
povezana sa Splitom i Lastovom.

O
pi

s
je

di
ni

ca
 lo

ka
ln

e
sa

m
ou

pr
av

e
uk

lju
če

ni
h

u
is

tra
ži

va
nj

e

106

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Civilno društvo u općini Vela Luka

Registrirano je 48 udruga. Bogato povijesno i kulturno nasljeđe
stanovništvo njeguje kroz kulturne udruge (12), manifestacije i
klapsku pjesmu, a u mjestu djeluje i nekoliko sportskih udruga
(14). Također djeluju po četiri udruge koje se bave tehničkom
kulturom i gospodarskim pitanjima te tri socijalnim pitanjima.
Postoje dvije udruge iz Domovinskoga rata.

Općina Vela Luka ujesen svake godine raspisuje poziv za pred-
laganje programa javnih potreba u društvenim djelatnostima u
sljedećoj godini. Prema tom pozivu, riječ je o „djelatnostima i
poslovima, programima, akcijama i manifestacijama od intere-
sa za Općinu Vela Luka“ u području školstva, kulture, tehničke
kulture, športa, zdravstvene zaštite i socijalne skrbi. Tekst poziva
i prijavnice dostupni su na internetskoj stranici Općine Vela Luka.

Grad Zagreb

Zagreb je glavni i najveći grad Hrvatske s 792.875 stanovnika na
površini od 641 km2. Zagreb je kulturno, znanstveno, gospodar-
sko i administrativno središte Hrvatske. Grad privlači ekonom-
ska i poslovna događanja, kao i sajmove i mnogobrojne turiste
(666.000 turista u 2011.). Zagreb je i prometno raskrižje između
Srednje i Istočne Europe. Grad ima bogat kulturni život zahva-
ljujući brojnim koncertnim dvoranama, kazalištima, muzejima i
umjetničkim galerijama.

Grad Zagreb, kao glavni grad Republike Hrvatske, ima status
grada te ujedno i jedinice područne (regionalne) samouprave
odnosno županije. Na području grada osnovano je 17 gradskih
četvrti te mjesni odbori kao oblici mjesne samouprave.

Prema podacima DZS-a, ukupan bruto domaći proizvod Grada
Zagreba iznosio je 31,4% ukupnog BDP-a Republike Hrvatske.
U Zagrebu je sjedište gotovo 35% tvrtki u Hrvatskoj i zapošljava
gotovo 40% hrvatske radne snage, uključujući gotovo sve banke,
uslužne tvrtke i javni prijevoz. U Zagrebu su sjedišta najvažnijih
gospodarskih subjekata u Hrvatskoj.

107Prema podacima DZS-a iz ožujka 2011., bilo je ukupno 359.430
zaposlenih. U ukupnom broju zaposlenih kod pravnih osoba u Hr-
vatskoj, udjel Grada Zagreba bio je 31,2%. U rujnu 2012., prema
podacima HZZ-a, bilo je ukupno 41.704 nezaposlenih.

Zagrebačko sveučilište, osnovano u 17. stoljeću, što ga čini jed-
nim od najstarijih u Europi, danas broji više od 65.000 studenata.
U Zagrebu djeluju 22 instituta s područja društvenih i prirodnih
znanosti.

Civilno društvo u gradu Zagrebu

Prema Registru udruga, u Zagrebu je registrirano preko 10.000
udruga. Najviše je sportskih (preko 3.000), zatim onih koji se
bave kulturom (gotovo 1.500), gospodarske i profesionalne
udruge (600-tinjak) te zdravstvene (također 600-tinjak). Slijede
udruge u tehničkoj kulturi (430), prosvjetne (387), koje se bave
socijalnim pitanjima (302), nacionalne (259), znanstvene (211),
humanitarne i hobističke te koje se bave zaštitom okoliša i zašti-
tom djece, mladeži i obitelji (za svako od ta četiri područja ima
oko 150 udruga). Dvjestotinjak je udruga proisteklih iz Domovin-
skog rata. Iza toga slijede duhovne (107), one koje se bave zašti-
tom prava (86) i zaštitom žena (37). Preko 2.000 udruga spada u
ostale djelatnosti.

Važno je napomenuti da je značajan broj ovih udruga registrirano
u Zagrebu, ali da je njihovo područje zemljopisnog djelovanja
puno šire, često pokriva i cijelu Hrvatsku. Tu je i cijeli niz saveza,
mreža i sličnih oblika udruživanja.

Grad Zagreb raspisuje godišnje natječaje za udruge u više od
10 područja. Postoje obrasci te se podnose opisni i financijski
izvještaji.

Pored udruga, u Zagrebu je registriran i velik broj ostalih orga-
nizacija civilnog društva, npr. HUP-Hrvatska udruga poslodavaca,
različiti sindikati te pet sindikalnih središnjica. Treba spomenuti i
neprofitne ustanove, kao npr. HRPSOR-Hrvatski poslovni savjet za
održivi razvoj ili Centar za čistiju proizvodnju.

O
pi

s
je

di
ni

ca
 lo

ka
ln

e
sa

m
ou

pr
av

e
uk

lju
če

ni
h

u
is

tra
ži

va
nj

e

108

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Međimurska županija

Čakovec

Čakovec je grad u sjevernoj Hrvatskoj i sjedište Međimurske žu-
panije, regije koja se nalazi između rijeka Mure i Drave, poznate
po svojim vinogradima, agrokulturi i lovištima. Prema popisu iz
2011. grad sa svojim prigradskim naseljima broji 27.272 stanov-
nika (sam grad broji 15.185 stanovnika). Grad Čakovec sastoji se
od 13 naselja.

Čakovec je gospodarski, ekonomski, kulturni i upravni centar
Međimurske županije. Privreda područja zasnovana je na tekstil-
noj industriji, industriji obuće, proizvodnji hrane, metaloprerađi-
vačkim pogonima, graditeljstvu i obrtništvu. Grad je dinamičan,
pored razvijene industrije, mjesto je trgovine i obrazovanja. U
gradu je Učiteljski fakultet i međimursko veleučilište.

Prva željeznička pruga sagrađena je 1860., a povezivala je Bu-
dimpeštu s lukama Rijekom i Trstom. Cestovna infrastruktura je
dobra. Čakovec je i dobro povezan županijskim cestama, a uklju-
čuje i novu autocestu koja povezuje granični prijelaz u Goričanu
sa Zagrebom i Jadranskim morem.

Bogatu povijest Čakovca i Međimurja od zaborava čuva Muzej
smješten u Starom gradu Zrinskih.

Civilno društvo u gradu Čakovcu

U Čakovcu je registrirano 300-tinjak različitih udruga. Najveći broj
je sportskih, njih 70-ak udruženo je u Zajednicu sportskih udruga.
Također djeluju udruge invalida, postoje dobrovoljna vatrogasna
te lovačka društava, nekoliko kulturno-umjetničkih udruga, ali i
strukovnih, proizvođača voća i povrća. Postoje i udruge koje se
bave mladima, zaštitom okoliša, Crveni križ, udruge veterana
i invalida Domovinskog rata. Osnovan je i Savjet mladih grada
Čakovca.

Treba spomenuti Autonomni centar - ACT, koji podržava eko-druš-
tvenu ekonomiju. Do sada je pomogao osnivanje četiri društvena
poduzeća: ACT Printlab, ACT Konto, Centar za eko-društveni razvoj

109CEDRA te socijalnu zadrugu Humana Nova, koja potiče zapošlja-
vanje osoba s invaliditetom i drugih društveno isključenih osoba.

Grad Čakovec raspisuje natječaje vezane uz potporu i pomoć
udrugama te postoji međusobna suradnja.

Općina Sveti Martin na Muri

Općina Sveti Martin na Muri smještena je na najsjevernijoj točki
Republike Hrvatske. Područje općine obuhvaća prostor gdje rijeka
Mura ulazi u državni teritorij Republike Hrvatske. S površinom
od 25,25 km2 općina se svrstava u red malih općina u Republici
Hrvatskoj. Ima 14 naselja. Na prostoru općine mogu se jasno
izdvojiti dva tipa reljefa: nizinski sjeverni dio uz rijeku Muru i
brežuljkasti južni dio Gornjeg Međimurja.

Općina prema popisu stanovništva iz 2011. ima 2.629 stanovnika,
dok je 2001. imala 2.958. stanovnika. Gustoća naseljenosti je
125 stanovnika/km2.

Općina Sveti Martin na Muri oduvijek je pripadala gospodarski
slabije razvijenom području županije. Stanovnici su se uglavnom
bavili ratarstvom, vinogradarstvom i stočarstvom. Ipak, u novije
doba sve se više razvija industrija (metalna, građevinska) i turi-
zam.

Na osnovi termalnog izvora otkrivenog početkom 20. stoljeća ne-
koliko kilometara južno od naselja Sveti Martin na Muri izgrađen
je atraktivni kupališno-zdravstveno-sportski kompleks „Toplice
Sveti Martin“, koji posljednjih godina značajno pridonosi gospo-
darstvenom razvoju općine.

Općina pažnju poklanja uređenosti krajobraza, dobila je niz na-
grada, npr. 2010. godine “Zlatni cvijet Europe” od Europske asoci-
jacije za cvijeće i krajobraz. Organizira i cijeli niz manifestacija,
kao što su dani turizma, Spust murskih ladja, Panonski maraton,
Peciklinom protiv zaborava, i dr.).

Ciljevi su razviti ekološku poljoprivredu, održivi turizam te revita-
lizacija tradicijske baštine (tako je rekonstruiran ploveći mlin na
Muri). O

pi
s

je
di

ni
ca

 lo
ka

ln
e

sa
m

ou
pr

av
e

uk
lju

če
ni

h
u

is
tra

ži
va

nj
e

110

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Civilno društvo u općini Sveti Martin na Muri

U Svetom Martinu na Muri registrirano je 15 udruga, od dobro-
voljnog vatrogasnog društva, umirovljeničke udruge, lovačkog
društva i udruge voćara do sportskih udruga.

Općina Sveti Martin na Muri raspisuje natječaje vezane uz potpo-
ru i pomoć udrugama, te je njihova suradnja odlična. Općina uk-
ljučuje udruge u organizaciju i sudjelovanje na manifestacijama.

Šibensko-kninska županija

Grad Drniš

Drniš se nalazi u sjevernoj Dalmaciji, prostire se na površini od
355 km2. Pored samog grada Drniša, unutar granica grada spada
i cijeli niz manjih naselja, njih 23. Okružuju ga planine Promina
i Moseć koje tvore prolaz u Petrovo polje zvan Drniška vrata, u
blizini je otočić Visovac, a također i ostale ljepote Krke: Roški
slap i Skradinski buk.

Prema zadnjem popisu stanovnika iz 2011. godine ima 7.465
stanovnika, od čega sam grad broji oko 3.000. Prema popisu
stanovnika iz 2001. godine imao je 8.595 stanovnika, a prema
popisu iz 1991. zabilježeno je 14.647 stanovnika, što pokazuje
jasnu sliku depopulacije. U listopadu 2012. je evidentirano 732
nezaposlenih, a radno sposobnih je 4.718.

Iako su cestovna i željeznička mreža dobro razvijene, prometna
povezanost je loša. S ciljem privlačenja potencijalnih ulagača
te revitalizacije i daljnjeg razvoja gospodarstva, razvijaju se
poslovne zone te se potiče razvoj poduzetništva. Osim onih koja
se nalaze u tim zonama i u drugim područjima postoje uspješna
poduzeća: od vinarije, proizvodnje mlijeka i mliječnih proizvo-
da do proizvodnje vapna i građevinskog materijala te praškaste
žbuke. Rade kamenolom i betonara te tvornica tlačnih spremnika.
Drniško područje je poznato po proizvodnji vina i pršuta pa ne
iznenađuje znatan broj pršutana.

111Civilno društvo u gradu Drnišu

Na području grada Drniša djeluje 20-ak udruga na polju zaštite
ljudskih prava, prava invalida, branitelja domovinskog rata, a još
15-ak je sportskih udruga. Velik broj udruga se oslanja na račun
proračunskih sredstava pa nije aktivan u traženju drugih načina
održivosti.

Međusektorska suradnja je definirana kroz Sporazum o suradnji,
potpisanim između udruga i Grada Drniša, ali i brojna partnerstva
i projekte koje udruge provode s ustanovama i institucijama s
područja grada Drniša. Javni sektor nije samo potpora udrugama
u provođenju aktivnosti nego se partnerstva nastavljaju i općeni-
to djelovanjem u razvoju zajednice. Jednom godišnje Grad raspi-
suje natječaj za projekte udruga, koje svoje prijedloge dostavljaju
na propisanom obrascu.

Grad Knin

Grad Knin nalazi se u sjevernoj Dalmaciji u južnom dijelu Republi-
ke Hrvatske. Političko je, kulturno i gospodarsko središte Župa-
nije. Prostire se na površini od 358 km2. Područje Grada Knina
čini 13 naselja. Po popisu iz 2011. godine u Kninu živi 15.388
stanovnika, od čega su velikim dijelom doseljeni Hrvati iz Bosne
i Hercegovine te drugih dijelova Hrvatske. Po dobnoj strukturi to
je najmlađi grad u Hrvatskoj, jer veliki dio stanovnika čine mladi
bračni parovi, mladi i djeca. Broj nezaposlenih je 2.539 (listo-
pad 2012.), od čega je polovina dugotrajno nezaposlenih. Radno
sposobnih je 8.854.

Iako su cestovna i željeznička mreža dobro razvijene, prometna
povezanost je loša zbog malog broja autobusnih i željezničkih
linija.

Gospodarstvo grada Knina se bazira na metalnoj industriji, trgovi-
ni, prometu, poljoprivredi i stočarstvu te brojnim malim obrtima.
Poslodavac koji zapošljava najveći broj radnika je tvrtka “DIV” s
najvećom poslije rata izgrađenom tvornicom za preradu metala u
Dalmaciji, koja broji preko 300 zaposlenih. Na području grada po- O

pi
s

je
di

ni
ca

 lo
ka

ln
e

sa
m

ou
pr

av
e

uk
lju

če
ni

h
u

is
tra

ži
va

nj
e

112

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

stoji poslovna zona u kojoj trenutno djeluje sedam poduzetnika:
od proizvodnje rehabilitacijske opreme i ortopedskih pomagala,
proizvoda od drva i građevinske stolarije do aluminijske stolarije
i proizvoda od metala te paleta.

Civilno društvo u gradu Kninu

Na području grada Knina djeluje 20-ak udruga na polju zaštite
okoliša, zaštite ljudskih prava, prava invalida, manjina, branitelja
domovinskog rata, a još toliko je sportskih udruga. Na žalost,
velik broj udruga opstaje na račun proračunskih sredstava pa nije
aktivan u traženju drugih načina održivosti.

Jednom godišnje Grad raspisuje natječaj za projekte udruga, koje
svoje prijedloge dostavljaju na propisanom obrascu. Međusektor-
ska suradnja između javnog sektora i OCD-a postoji i formalno je
definirana skroz Sporazum o suradnji potpisan između udruga i
Grada Knina, ali i brojna partnerstva i projekte koje udruge pro-
vode s ustanovama i institucijama na području grada Knina. Javni
sektor nije samo potpora udrugama u provođenju aktivnosti koje
su definirane određenim projektima nego se partnerstva nastav-
ljaju i djelovanjem u razvoju zajednice.

Zagrebačka županija

Grad Zaprešić

Grad Zaprešić ima prema popisu iz 2011. godine 25.226 stanovni-
ka. Svojim povoljnim geografskim položajem podno Medvednice
u porječju Save i Krapine i blizinom Zagreba povezan je dobrim
željezničkim vezama i cestovnim prometnicama prema metropoli
i susjednim županijama, kao i prema srednjoj Europi. Glavna ka-
rakteristika grada je brzi razvoj i izgradnja stambeno - poslovnih
naselja u posljednjih tridesetak godina.

Velika pažnja posvećena je razvoju gospodarstva, osobito malog
i srednjeg poduzetništva, obrtništva i ugostiteljstva. Prema ras-

113položivim podacima, u gradu je zaposleno oko 5.300 osoba, od
čega je oko 2.300 žena. Grad Zaprešić svoj aktivni razvoj temelji i
na jačanju urbano-kontinentalnog i ruralnog turizma.

Velika se pažnja posvećuje obrazovanju, društvenim djelatno-
stima i kulturnim događanjima. U gradu se isprepliću povijesna
baština, kulturni sadržaji poput izložbi, scenskih i glazbenih doga-
đanja s gastronomijom i sportskim aktivnostima. Glavna atrakcija
su Novi dvori Jelačićevi, jedna od najbolje sačuvanih feudalnih
gospodarskih cjelina u Hrvatskoj.

Ruralno područje Zaprešića s okolnim mjestima omogućava proi-
zvodnju zdrave hrane, pogodno je za voćarstvo i vinogradarstvo.

Civilno društvo u gradu Zaprešiću

Zaprešić ima dobro razvijeno civilno društvo, prema registru
djeluju 162 udruge. Većina udruga je iz području sporta (72),
kulturno – umjetničkih udruga je 30, ekoloških je četiri, ostalih
djelatnosti 16, za zaštitu djece, mladeži i obitelji 10, tehničkih
je 15, zdravstvenih šest te tri udruge proistekle iz Domovinskog
rata.

Udruge međusobno nisu povezane niti umrežene te je teško doći
do podataka o njihovom radu. Osnovan je Savjet mladih grada
Zaprešića, a već dugo godina radi Centar za mladež.

U 2010. Grad je građanima i civilnom društvu otvorio mogućnost
komuniciranja preko info-punkta (drvena kućica na prometnom
mjestu) gdje mogu ostavljati svoje materijale o događanjima u
Zaprešiću. Grad objavljuje natječaje za projekte udruga, no rezul-
tati natječaja ne mogu se lako pronaći na internetskim stranica-
ma. Traže se izvještaji o provedenim aktivnostima i financijski
izvještaj.

Općina Brdovec

Općina na sjeverozapadnom dijelu Zagrebačke županije izme-
đu rijeke Save i Sutle prostire se na 37,27 km2. Prema popisu
stanovništva iz 2011. ima 11.143 stanovnika. Tok rijeke Sutle je O

pi
s

je
di

ni
ca

 lo
ka

ln
e

sa
m

ou
pr

av
e

uk
lju

če
ni

h
u

is
tra

ži
va

nj
e

114

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

ujedno i granica između Republike Hrvatske i Republike Sloveni-
je. Središnjim dijelom općine prolazi važna državna i međunarod-
na prometnica, koja omogućuje brzo povezivanje grada Zagreba i
Zagrebačke županije sa srednjom Europom.

Pored dobre prometne povezanosti, visok je stupanj očuvanosti
prirodnog krajolika. Brdovec je poznat po svojim očuvanim dvor-
cima i parkovima Januševec i Laduč, crkvama i kapelama. Duž
lijeve obale Save do Sutle nalaze se arheološka nalazišta s osta-
cima iz željeznog i rimskog doba koja još nisu dovoljno istražena.

U Savskom Marofu podignut je, a i dalje se dograđuje, farma-
ceutski pogon Plive iz Zagreba. Stanovnici Brdovca sve se više
okreću razvoju obrtništva i ugostiteljstva, uz poljoprivrednu
djelatnost (vinogradarstvo, voćarstvo i cvjećarstvo i stočarstvo)
razvija se i turizam. Značajan dio u gospodarskim djelatnostima
imaju trgovine, ugostiteljski objekti te različiti obrti. Prema ras-
položivim podacima, na području općine ukupno je zaposleno oko
1.500 osoba, od čega je 500-tinjak žena.

Civilno društvo u općini Brdovec

Prema općinskoj evidenciji postoje 34 udruge. Pet je udruga u
kulturi među kojima se ističu kulturno-umjetničke udruge Brdov-
čanki, Krušlina i Januševčanke. Postoje i dvije udruge za promica-
nje ekologije i turizma (npr. Ekoturistiko)), 18 sportskih udruga,
vatrogasna zajednica, udruga vinogradara i stočara te Udruga
umirovljenika i Udruga hrvatskih vitezova ratnih veterana 1991.
Brdovec. Na području općine Brdovec osnovane su i dvije udruge
orijentirane na računala i mrežne sustave.

Udruge dobro surađuju s poslovnim sektorom i lokalnom samo-
upravom, no nema sustavno organizirane komunikacije samih
udruga međusobno. Općina Brdovec svake godine raspisuje na-
tječaj za udruge i traži izvještaje za provedene aktivnosti. Dobro
surađuje s udrugama, institucijama, poduzetnicima i obrtnicima
u organiziranju obilježavanja dana općine i gastro-eno te etno
manifestacija.

Popis organizacija
koje su sudjelovale u
istraživanju

118

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Organizacije civilnog društva

Dubrovačko-neretvanska županija

DEŠA – Dubrovnik

Društvo arhitekata Dubrovnika (DAD)

Društvo distrofičara invalida cerebralne i dječje paralize i
ostalih tjelesnih invalida Dubrovačko neretvanske županije

Društvo multiple skleroze Dubrovačko-neretvanske županije

Europski centar radioamatera Vela Luka

Europski dom Dubrovnik

Feniks - udruga za zaštitu djece, mladih i obitelji

Glazbeno estradna udruga Gardelin Vela Luka

Hrvatska gorska služba spašavanja - stanica Dubrovnik

Hrvatska gospodarska komora -Županijska komora Dubrovnik

Inicijativa SRĐ JE NAŠ

Luško lito -Udruga za promicanje kulture i umjetnosti

Udruga DRVO Mladih Bonsai

Udruga Čovjek na Zemlji

Udruga mladih Orlando, Dubrovnik

Udruga mladeži Vela Luka

Udruga Porporela

Udruga Zajedno do zdravlja

Slatki život - udruga djece oboljele od dijabetesa i njihovih
roditelja

119Grad Zagreb

B.a.B.e. Budi aktivna. Budi emancipirana.

Centar za civilne inicijative

Centar za edukaciju i savjetovanje Sunce

Centar za mirovne studije

CERANEO - Centar za razvoj neprofitnih organizacija

Documenta - Centar za suočavanje s prošlošću

DOOR - Društvo za oblikovanje održivog razvoja

GONG

HR PSOR – Hrvatski poslovni savjet za održivi razvoj

Hrvatska mreža za ruralni razvoj - HMRR

Hrvatska škola OUTWARD BOUND

Hrvatska udruga paraplegičara i tetraplegičara HUPT

Hrvatska udruga poslodavaca - HUP

Hrvatski pravni centar - HPC

Hrvatski savez udruga invalida rada

HSUTI - Hrvatski savez udruga tjelesnih invalida

Matica hrvatskih sindikata

Mreža mladih Hrvatske - MMH

Nezavisni hrvatski sindikati

ODRAZ-Održivi razvoj zajednice

Roditelji u akciji -RODA

SOS Dječje selo Hrvatska

Srpski demokratski forum - SDF

Transparency Intenrational Hrvatska - TIH

UDD-Udruga za demokratsko društvo

Udruga invalida rada Zagreba

Udruga Nada - pomoć oboljelima od poremećaja u prehrani

Udruga slijepih Zagreb

Vijeće mađarske nacionalne manjine Grada Zagreba

Vijeće slovenske nacionalne manjine Grada Zagreba

Volonterski centar Zagreb Po
pi

s
or

ga
ni

za
ci

ja
 k

oj
e

su
 s

ud
je

lo
va

le
 u

 is
tra

ži
va

nj
u

120

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

Međimurska županija

Autonomni centar Čakovec

Biciklistički klub Mura Avantura

Ekološka organizacija LIPA

Hrvatska kulturno umjetnička udruga Sveti Martin

Kneja - društvo za kulturu i suživot s prirodom

NK Bratstvo Jurovec

Športsko ribolovno društvo Čikov

Udruga oboljelih od leukemije i limfoma Hrvatske

Udruga umirovljenika Općine Sveti Martin na Muri

Zaštitarsko ekološka organizacija NOBILIS

Zrinska garda Čakovec

Šibensko-kninska županija

Ekološka udruga Krka, Knin

Liga protiv raka grada Drniša

Organizacija za građanske inicijative – OGI Drniš

Plesna udruga Step Up

Udruga ZvoniMir, Knin

Udruženje obrtnika Knin

Udruga Hoću kući, Knin

Udruga Naše ognjište, Drniš

121Zagrebačka županija

Društvo multiple skleroze Zagrebačke županije

Ekoturistiko, Brdovec

Trilikum-Udruga vinogradara i vinara zaprešičkog kraja,
Zaprešić

Turistička zajednica grada Zaprešića

Udruga Ivana Perkovca za očuvanje kajkavske ikavice i
promicanje zavičajne kulturne baštine, Brdovec

Udruga Sretna misao

Udruga vinogradara i vinara brdovečko-goričkog kraja Trsek

Udruga za promicanje kulture građanskog društva Z.O.V.,
zdravlje, obrazovanje vještine

Popis jedinca lokalne samouprave

Općina Brdovec - Upravni odjel za opće, pravne, komunalne i
društvene poslove / Upravni odjel za financije

Grad Čakovec – Upravni odjel za društvene djelatnosti

Grad Dubrovnik – Upravni odjel za obrazovanje, šport, socijalnu
skrb i civilno društvo

Grad Knin – Upravni odjel za društvene djelatnosti i socijalnu
skrb

Općina Sv.Martin na Muri – Jedinstveni upravni odjel

Općina Vela Luka – Upravni odjel za društvene djelatnosti,
poljoprivredu i gospodarstvo

Grad Zagreb – Gradski ured za socijalnu zaštitu i osobe s
invaliditetom

Grad Zagreb - Gradski ured za zdravstvo i branitelje

Grad Zagreb – Gradski ured za strategijsko planiranje i razvoj
Grada

Grad Zaprešić – Gradsko vijeće grada Zaprešića

Po
pi

s
or

ga
ni

za
ci

ja
 k

oj
e

su
 s

ud
je

lo
va

le
 u

 is
tra

ži
va

nj
u

Kodeks savjetovanja
sa zainteresiranom
javnošÊu u postupcima
donošenja zakona,
drugih propisa i akata

124

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

UVOD

I.

Jedno od temeljnih obilježja suvremenih demokracija jest razvi-
jeno civilno društvo koje se, između ostalog, ostvaruje u otvo-
renom dijalogu, suradnji, pa i partnerstvu građana, organizacija
civilnoga društva, odnosno općenito zainteresirane javnosti s
javnim i državnim institucijama. Prihvaćanje takve aktivne uloge
građana, otvorenosti i javnosti kao temeljnih vrijednosti znači i
spremnost državnih i javnih institucija na poduzimanje djelotvor-
nih mjera savjetovanja sa zainteresiranom javnošću u postupcima
donošenja zakona, drugih propisa i akata.

Donošenje Kodeksa savjetovanja sa zainteresiranom javnošću u
postupcima donošenja i provedbe zakona, drugih propisa i akata
(u daljnjem tekstu: Kodeks), objedinjuje zaključke proizašle iz
širokog savjetovanja koje je Ured za udruge u suradnji sa Savje-
tom za razvoj civilnoga društva proveo s organizacijama civilnoga
društva o ciljevima i sadržaju akta koji će pružiti smjernice za
učinkovito savjetovanje državnih tijela i zainteresirane javnosti u
postupku donošenja zakona i drugih akata, kao i postojeće dobre
prakse savjetovanja koju već provode pojedina tijela državne
uprave.

CILJEVI I STATUS KODEKSA

II.

Kodeksom se utvrđuju opća načela, standardi i mjere za savje-
tovanje sa zainteresiranom javnošću u postupcima donošenja
zakona, drugih propisa i akata državnih tijela, kojima se uređuju
pitanja i zauzimaju stavovi od interesa za opću dobrobit (zašti-
ta i promicanje ljudskih prava, javne službe, pravosuđe, zaštita
okoliša i drugo).

Svrha je Kodeksa svim tijelima uključenima u proces donošenja
zakona i propisa pružiti smjernice koje proistječu iz dosadašnjih
konkretnih praktičnih iskustava dijaloga i suradnje tijela javne
vlasti u Republici Hrvatskoj i zainteresirane javnosti. Krajnji je cilj
Kodeksa olakšati interakciju s građanima i predstavnicima zainte-

125resirane javnosti u demokratskom procesu, te potaknuti aktivnije
sudjelovanje građana u javnom životu.

Kodeks ne dovodi u pitanje primjenu naprednijih i već precizno
uređenih standarda i mjera zaštite prava javnosti i zainteresirane
javnosti u vezi s pravom sudjelovanja u postupcima donošenja
zakona, drugih propisa i akata (npr. međunarodni ugovori i zako-
ni u području zaštite okoliša). Opća načela i minimalni standardi
i mjere utvrđeni ovim Kodeksom ne odnose se na već instituci-
onalizirane i strukturirane oblike savjetovanja s predstavnicima
zainteresirane javnosti u okviru stalnih savjetodavnih tijela, niti
na već precizno utvrđeni djelokrug rada i postupak savjetovanja s
predstavnicima sindikata i Hrvatske udruge poslodavaca u okviru
nacionalnog tripartitnog tijela i Gospodarsko-socijalnog vijeća,
odnosno na lokalnoj razini u okviru aktivnosti županijskih gospo-
darsko-socijalnih vijeća.

DEFINICIJE

III.

Savjetovanje, u smislu ovoga Kodeksa, uklapa se u širi koncept
sudjelovanja zainteresirane javnosti u postupcima odlučivanja.

Sudjelovanje zainteresirane javnosti, u smislu ovog Kodeksa,
obuhvaća četiri stupnja:

ÆÆ Informiranje je prvi stupanj sudjelovanja zainteresirane
javnosti koji razumijeva jednosmjeran proces, što
znači da državna tijela informiraju građane prema
svojem nahođenju ili građani dolaze do informacija na
vlastitu inicijativu; za primjer toga odnosa navodi se
pristup javnim aktima, službenim glasilima (»Narodnim
novinama«) i internetskim stranicama državnih tijela.

ÆÆ Savjetovanje, u smislu ovoga Kodeksa, dvosmjerni je
proces tijekom kojeg državna tijela traže i primaju
povratne informacije od građana, odnosno zainteresirane
javnosti u postupku donošenja zakona, drugih propisa i
akata.

ÆÆ Uključivanje razumijeva viši stupanj dvosmjernog
procesa putem kojega su predstavnici zainteresirane Ko

de
ks

 s
av

je
to

va
nj

a
sa

 z
ai

nt
er

es
ira

no
m

 ja
vn

oš
ću

 u
 p

os
tu

pc
im

a
do

no
še

nj
a

za
ko

na
, d

ru
gi

h
pr

op
is

a
i a

ka
ta

126

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

javnosti aktivno uključeni u utvrđivanje javne politike,
primjerice kroz članstvo u radnim skupinama za izradu
zakona, drugog propisa ili akta.

ÆÆ Partnerstvo pretpostavlja najviši stupanj suradnje
i uzajamne odgovornosti Vlade i predstavnika
zainteresirane javnosti za proces donošenja i provedbe
programa, zakona, drugih propisa i akata.

Zainteresirana javnost, u smislu ovoga Kodeksa, su: građani, or-
ganizacije civilnoga društva (neformalne građanske grupe ili ini-
cijative, udruge, zaklade, fundacije, privatne ustanove, sindikati,
udruge poslodavaca), predstavnici akademske zajednice, komore,
javne ustanove i druge pravne osobe koje obavljaju javnu službu
ili na koje može utjecati zakon, drugi propis ili akt koji se donosi,
odnosno koje će biti uključene u njegovu provedbu.

OPĆA NAČELA SAVJETOVANJA

IV.

SUDJELOVANJE

Sudjelovanje građana, odnosno zainteresirane javnosti, jedno je
od temeljnih načela europskog upravljanja javnim poslovima.
U suvremenim demokracijama građani, odnosno zainteresirana
javnost imaju aktivnu ulogu i svojim sudjelovanjem utječu na
unaprjeđenje kvalitete programa, zakona, drugih propisa i akata,
te općenito na kvalitetu usluga javne uprave.

POVJERENJE

Otvoreno i demokratsko društvo temelji se na stalnom dijalogu
između građana, različitih društvenih skupina, dionika i sekto-
ra. Iako državna tijela i široki krug predstavnika zainteresirane
javnosti imaju nerijetko različite uloge, zajednički cilj poboljšanja
kvalitete života građana može se ostvariti samo na temelju uza-
jamnog povjerenja i uvažavanja.

OTVORENOST I ODGOVORNOST

Savjetovanje u postupcima donošenja zakona, drugih propisa i
akata kojima se uređuju pitanja i zauzimaju stavovi od interesa

127za opću dobrobit iziskuje otvorenost i odgovornost, kako državnih
tijela, tako i predstavnika zainteresirane javnosti. Državna tijela
provode savjetovanje uz jasno pojašnjenje pitanja o kojima se
traži povratna informacija zainteresirane javnosti, mjera koje se
u postupku savjetovanju koriste, te razloga donošenja određenog
zakona. Predstavnici zainteresirane javnosti, odnosno organizaci-
je i skupine u svojem doprinosu postupku savjetovanja o nacrti-
ma zakona, drugih propisa i akata otvoreno i odgovorno navode
interese, odnosno kategorije i brojnost korisnika koje predstav-
ljaju.

DJELOTVORNOST

Da bi bilo djelotvorno, savjetovanje sa zainteresiranom javnošću
pokreće se u vrijeme kada još uvijek postoji mogućnost utjecaja
na nacrte zakona, propisa i drugih akata, dakle u ranoj fazi nji-
hove izrade kada su još sve opcije za njihovu doradu i promjenu
otvorene. Postupak savjetovanja ujedno treba održati prihvatljivu
ravnotežu između potrebe za djelotvornim donošenjem zakona,
drugih propisa i akata i potrebe za odgovarajućim doprinosom
predstavnika zainteresirane javnosti.

STANDARDI I MJERE U POSTUPKU SAVJETOVANJA

V.

Prilikom izrade nacrta prijedloga zakona, drugog propisa ili akta
(rezolucije, deklaracije, strategije, programi i drugo) kojim se
izražava politika Hrvatskoga sabora ili Vlade Republike Hrvatske,
a čiji su nositelji središnja tijela državne uprave i uredi Vlade
Republike Hrvatske, minimalni standardi i mjere za savjetovanje
sa zainteresiranom javnošću jesu:

1.	 Pravodobno informiranje o planu donošenja zakona, drugih
propisa i akata

Zainteresirana javnost treba biti pravodobno informirana
o planu donošenja zakona, drugih propisa i akata javnim
objavljivanjem jedinstvenog popisa zakona i drugih propisa
koji se izrađuju i predlažu za donošenje u kalendarskoj Ko

de
ks

 s
av

je
to

va
nj

a
sa

 z
ai

nt
er

es
ira

no
m

 ja
vn

oš
ću

 u
 p

os
tu

pc
im

a
do

no
še

nj
a

za
ko

na
, d

ru
gi

h
pr

op
is

a
i a

ka
ta

128

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

godini, uz navođenje nositelja izrade te okvirnog roka u
kojem se zakon i/ili drugi propis ima izraditi i donijeti.

2.	 Dostupnost i jasnoća sadržaja postupka savjetovanja

Tijela nadležna za izradu nacrta zakona, drugih propisa i
akata javno objavljuju nacrte na internetskim stranicama ili
na drugi odgovarajući način. Obavijesti i pozivi na savjeto-
vanje o objavljenim nacrtima trebaju biti jasni i sažeti uz
navođenje svih informacija potrebnih za lakše prikupljanje
očitovanja zainteresirane javnosti.

3.	 Rok provedbe internetskog i drugih oblika savjetovanja

Objava poziva na savjetovanje o nacrtima zakona, drugih
propisa i akata treba sadržavati jasno naznačen rok za
očitovanja zainteresirane javnosti za koji je poželjno da ne
bude kraći od 15 dana od dana objave nacrta na internet-
skoj stranici tijela nadležnog za izradu nacrta, kako bi zain-
teresirana javnost imala dovoljno vremena za proučavanje
predmetnog nacrta i oblikovanje svoga mišljenja.

4.	 Povratna informacija o učincima provedenog savjetovanja

Očitovanja zainteresirane javnosti kao i sažeto objedi-
njeno obrazloženje neprihvaćenih primjedbi na određene
odredbe nacrta javno se objavljuju na internetskoj stranici
tijela nadležnog za njegovu izradu ili na drugi odgovarajući
način, kako bi se vidio učinak savjetovanja u postupcima
donošenja zakona, drugih propisa i akata.

5.	 Usklađenost primjene standarda i mjera savjetovanja u
državnim tijelima

Kako bi se osigurala usklađena primjena gore navedenih
standarda i mjera u državnim tijelima, imenovat će se
koordinatori za savjetovanje kao kontakt osobe u svim
središnjim tijelima državne uprave, odnosno uredima Vlade
zaduženima za izradu nacrta zakona, drugih propisa i aka-
ta, s ciljem dosljednog praćenja i koordinacije postupaka
savjetovanja sa zainteresiranom javnošću.

129VI.

Prilikom izrade nacrta prijedloga zakona, drugog propisa ili akta,
kao i prilikom praćenja njihove provedbe, postupak savjetovanja
sa zainteresiranom javnošću može, u skladu s potrebama i raspo-
loživim sredstvima, obuhvatiti i:

ÆÆ uključivanje stručnjaka iz reda predstavnika
zainteresirane javnosti u postupak izrade nacrta zakona,
drugih propisa ili akata od strane tijela državne uprave,
odnosno Vlade Republike Hrvatske. U postupku izrade
nacrta, stručnjaci kao predstavnici zainteresirane javnosti
mogu biti imenovani za članove stručnih radnih skupina
sukladno važećim propisima ili na temelju javnog poziva,
nastojeći osigurati zastupljenost interesnih skupina,
te fizičkih i pravnih osoba na koje neposredno može
utjecati zakon ili drugi propis koji se donosi, odnosno
koje će biti uključene u njegovu provedbu. Prilikom
imenovanja članova stručnih radnih skupina iz reda
predstavnika zainteresirane javnosti treba voditi računa
o kriterijima stručnosti, prethodnom javnom doprinosu
predmetnoj problematici i drugim kvalifikacijama
relevantnim za pitanja koja se uređuju zakonom ili
drugim propisom ili utvrđuju aktom tijela državne
uprave.

ÆÆ organiziranje javnih savjetovanja o financijskim,
gospodarskim, socijalnim, okolišnim i ljudsko-pravnim
učincima donošenja i provedbe određenih zakona, drugih
propisa i akata.

VII.

Tijela nadležna za izradu nacrta zakona, drugog propisa ili akta iz
nadležnosti Vlade Republike Hrvatske informiraju Vladu o prove-
denom postupku savjetovanja sa zainteresiranom javnošću kao i
o rezultatima savjetovanja.

VIII.

U žurnim okolnostima, razdoblje i načini savjetovanja mogu se
odgovarajuće prilagoditi. Ovo se posebno odnosi na okolnosti
koje su vezane uz dinamiku ispunjavanja obveza koje proizlaze iz
procesa pristupanja Republike Hrvatske Europskoj uniji.

Ko
de

ks
 s

av
je

to
va

nj
a

sa
 z

ai
nt

er
es

ira
no

m
 ja

vn
oš

ću
 u

 p
os

tu
pc

im
a

do
no

še
nj

a
za

ko
na

, d
ru

gi
h

pr
op

is
a

i a
ka

ta

130

Im
aj

u
li

gr
ađ

an
i š

to
 z

a
re

ći
?

PRIMJENA KODEKSA NA LOKALNOJ I REGIONALNOJ
RAZINI

IX.

Odredbe ovoga Kodeksa odgovarajuće primjenjuju tijela jedinica
lokalne i područne (regionalne) samouprave i pravne osobe koje
imaju javne ovlasti u postupcima donošenja općih akata kojima
uređuju pitanja iz svoga djelokruga, a kojima se neposredno
ostvaruju potrebe građana ili druga pitanja od interesa za opću
dobrobit građana i pravnih osoba na njihovu području, odno-
sno području njihove djelatnosti (uređenje naselja i stanovanja,
prostorno planiranje, komunalna djelatnost i druge javne službe,
zaštita okoliša, i drugo).

ZAVRŠNE ODREDBE

X.

Ured za udruge izradit će smjernice za primjenu Kodeksa i pro-
gram sustavne edukacije koordinatora za savjetovanje iz točke
V. Kodeksa, u roku od tri mjeseca od objave ovoga Kodeksa u
»Narodnim novinama«.

Ured za udruge u 2010. godini izdao je publikaciju Smjernice za
primjenu Kodeksa savjetovanja sa zainteresiranom javnošću u
postupcima donošenja zakona, drugih propisa i akata. Smjernice
je prihvatilo Povjerenstvo za praćenje provedbe mjera za suzbi-
janje korupcije na sjednici održanoj 27. srpnja 2010. kao podlogu
za izobrazbu koordinatora za savjetovanje u tijelima državne
uprave.

Tekst Smjernica može se naći na
http://www.uzuvrh.hr/userfiles/file/Smjernice_PDF.pdf

