
 1

Putokaz za
djelotvoran rad
lokalne
zajednice

Ra
zv

it
ak

 o
vi

si
 u

pr
av

o
o

va
še

m
 u

dj
el

u!

 2

Izdavač
Odraz - Održivi razvoj zajednice (e-mail: odraz@zg.htnet.hr)

Priprema i uređenje
Ivana Laginja

Uređenje
Lidija Pavić

Recenzent
Jasminka Ledić

Stručni suradnici
Đurđa Sušec, lektura
Alan Vojvodić
Sanja Bingula

Grafičko oblikovanje
Tomislav Kraljević

Zagreb, rujan 2001. godine
I. izdanje

Sva prava pridržana. Niti jedan dio priručnika ne smije se koristiti ili reproducirati bez pisanog
dopuštenja izdavača.

CIP – Katalogizacija u publikaciji
Nacionalna i sveučilišna knjižnica – Zagreb
UDK 352(497.5)(035)
LAGINJA, Ivana
Putokaz za djelotvoran rad lokalne zajednice:
razvitak ovisi upravo o vašem udjelu
/<Ivana Laginja i Lidija Pavić>.-
Zagreb: ODRAZ – Održivi ravoj zajednice, 2001.
Ime autora preuzeta iz impresuma.-
Bibliografija
ISBN 953-98563-1-0
1.Pavić, Lidija
I. Lokalna uprava – Hrvatska – Priručnik
411114065

im
pr

es
su

m

 3

Sadržaj:

PREDGOVOR...4
UVOD: UČIMO ZAJEDNO ...6
TEORIJSKA POLAZIŠTA: OD SOCIJALNE DRŽAVE DO CIVILNOG DRUŠTVA..7
GDJE JE HRVATSKA U GLOBALIZACIJSKIM TRENDOVIMA? ..8

 PRVI DIO- UKLJUČIVANJE ZAJEDNICE U LOKALNE PROGRAME RAZVOJA .. 11

Razvijena demokratska struktura - preduvjet uključivanja ...12
Uključivanjem pojedinaca i skupina raste «socijalni kapital» ..12
Kako prepoznati uspješnu zajednicu? ...13
Uspostavljanje “veza” sa stvarnim životom ..14
Kako započeti?...14
Nema gospodarskog razvoja bez razvoja ljudskih potencijala ..15
Uvažimo tradiciju! ...16
Procijenite stanje u zajednici..16
Što je (organizirana) zajednica i kako djeluje? ..17
Političari i kreatori razvoja moraju poštivati lokalne okolnosti ...19

DRUGI DIO - VJEŽBE ZA RAD S GRUPOM...20

METODE “OŽIVLJAVANJA” ZAJEDNICA...21
A) MEĐUSEKTORSKA SURADNJA ...22

Jedan i svi – vježba u kojoj ćete svoje vizije usporediti s..23
tuđim i pronaći načine kako da ih uskladite...23
Sektori i njihova uloga u društvu ..24
Koristi od međusektorske suradnje ..26
Da zaključimo: Koristi od sudjelovanja javnosti u postuipcima donošenja odluka ..27

B) NAČINI SUDJELOVANJA JAVNOSTI U POSTUPCIMA DONOŠENJA ODLUKA ..29
Što je sudjelovanje?...30
Putevi donošenja odluka na razini organizacije ..31
Tko/što je javnost? ..32
Sudjelovanje javnosti u postupcima donošenja odluka ..33
Odgovornost za sudjelovanje javnosti u postupcima odlučivanja..34
Razine uključivanja javnosti u postupke donošenja odluka ..35
Jeste li aktivni ili pasivni građanin?..37
Igra uloga “Spalionica smeća stiže u naš grad” ..38

C) STRATEGIJA UKLJUČIVANJA JAVNOSTI U POSTUPKE ODLUČIVANJA..41
1. Prepoznavanje problema ...42

Tehnika dogovaranja (deliberacije) ...44
Kako započeti..48

2. Tko su dionici? ..49
Analiza dionika..51
Odlučite o vlastitim metodama i tehnikama ...57

4. Izrada akcijskog plana ..58

 POJMOVNIK ...63

LITERATURA: ..655

 4

 pripremu Priručnika krenuli smo u ODRAZ-u kao svjedoci i sudionici trenutnih tokova u
Hrvatskoj, odnosno velikih i brzih promjena u društvu. Život svih stanovnika Hrvatske
dramatično se mijenja iz dana u dan, da spomenemo samo neke – promjena mirovinskog

i zdravstvenog sustava, izgradnja novih autocesta, nova strategija razvoja zemlje, prostorni
planovi i dr. Vrijeme je donošenja velikih i važnih odluka koje će ostaviti duboki trag na
budućnost odnosa u društvu i način življenja svih nas. Iz položaja običnog građanina pitamo
se gdje smo tu mi i kako mi sudjelujemo u svim tim važnim odlukama. Svakodnevno smo
svjedoci suočavanja građana s odlukama o kojima, zbog neupućenosti ili nepoznavanja
vlastitih prava, nisu bili na vrijeme obaviješteni. Iz toga često nastaju nesporazumi i sukobi u
društvu, stvarajući negativnu energiju i povećanje troškova. Jedno je od vrlo važnih i
nezaobilaznih pitanja budućeg demokratskog razvoja Hrvatske upravo razumijevanje potreba
uključivanja građana u sustave donošenja odluka kao i znanje o načinima sustavne i otvorene
suradnje građana, uprave i poslovnog sektora te uključivanje građana u sustave donošenja
odluka. Ovaj smo Priručnik pripremili u želji da vlastita saznanja i iskustva podijelimo s onima
koji educiraju građane o njihovim pravima i obvezama, mogućnostima i načinima njihovog
djelovanja.

U Priručniku se vrlo često spominju planovi razvoja, pa je možda važno objasniti zašto smo
krenuli u pripremu ovog Priručnika upravo s te točke gledišta. Zbog velikih promjena u društvu
i razvoja koji se intenzivira, činilo nam se da bi se na primjerima regionalnog razvoja moglo
na jasan i ilustrativan način pojasniti ideja uključivanja građana u sustave donošenja odluka.

Materijali su nastajali tijekom jedne godine i korišteni su u radu radionica koje je udruga ZOE -
Centar za očuvanje ruralnog naslijeđa provodila u Lici. U nedostatku domaće literature, počela
sam prikupljati inozemnu literaturu i za provedbe vlastitih radionica pripremila sam većinu
materijala iz ovog Priručnika. Zajedno sa svojim kolegama započela sam vrlo jednostavno
pitanjima: Što svatko od nas može učiniti za razvoj svog kraja? Kako možemo doprinijeti
boljitku svoje zajednice? U okviru radionica ostvarili smo puno pozitivne energije i generirali
mnoge ideje. Zahvaljujući entuzijastičnim polaznicima, bili smo u prigodi isprobavati svoje
ideje i dodatno ih razvijati.

Ovom prigodom želim zahvaliti svojim kolegama-trenerima koji su mi pomagali u pripremi i
provedbi radionica: Andreji Tonč i Alanu Vojvodiću, trenerima udruge EOS, te Korneliji
Mrnjaus. Moji kolege iz ODRAZ-a prihvatili su izazov i spomenute radne materijale zajedno sa
mnom oblikovalii u Priručnik koji se nalazi pred vama. Zahvaljujem i Nives Ivelja iz udruge MI
na iskazanom interesu i korisnim savjetima.

Priručnik je podijeljen u dvije glavne cjeline: teorijski uvod o radu sa zajednicama i
sudjelovanju javnosti te vježbe za rad na radionicama s iscrpno objašnjenim procesom
deliberacije. Smatrali smo da ovakav izbor pruža dovoljno informacija za sve koji započinju
svoje aktivnosti u zajednici.

Posebno bih željela naglasiti da neki dijelovi Priručnika mogu izgledati zahtjevno, ali s
obzirom da su isprobani u praksi, uz sigurnog voditelja mogu se postići zavidni rezultati. Moje

U

Pr
ed

go
vo

r:

 5

osobno iskustvo govori da čak i u vrlo tradicionalnim zajednicama, kao što su one u kojima
smo radili, sudionici reagiraju vrlo zainteresirano, a ideje do kojih se došlo potiču na daljnje
djelovanje.

Ovaj je Priručnik, prije svega, namijenjen trenerima koji podučavaju članove udruga,
neformalnih inicijativa, zainteresirane građane i ostale o djelovanju u vlastitim zajednicama.
Osim njih vjerujemo da će u nekim svojim dijelovima biti koristan i voditeljima projekata,
voditeljima mjesnih odbora i ostalim (pokretačkim snagama – pojedincima i skupinama) u
zajednici. Teorijska podloga za tehnike kojima se potiče sudjelovanje građana i deliberacija, u
ovom su Priručniku stoga dane u najmanjoj mjeri. Smatramo da je u Hrvatskoj već napisana,
dostupna ili prevedena dovoljna količina relevantne literature za sve one koji osjećaju potrebu
za dodatnim teorijskim objašnjenjima. Upravo iz tog razloga na kraju Priručnika donosimo
popis korištene literature, koju vam najtoplije preporučamo.

Dakako - jednim se Priručnikom ne mogu dati odgovori na sva pitanja, što nam i nije bila
namjera. Važno je naglasiti da je ovo prvi materijal ovakve vrste u Hrvatskoj i da mu je želja
pružiti što više primjera i načina kako pokretati zajednice na djelovanje, građane ohrabriti da
se uključuju u procese i programe razvoja, a istraživače potaknuti na daljnji rad u ovom, vrlo
važnom području za budućnost demokracije u Hrvatskoj.

Uz nadu da će vam ovaj Priručnik pomoći u radu u vlastitoj zajednici, namjenjujemo ga vama
kao putokaz i poduku.

Ivana Laginja
Zagreb, rujan 2001.

 6

Učimo zajedno

emeljno pitanje na koje ovaj Priručnik želi ponuditi odgovor je kako na primjenjiv način
pomoći i olakšati građanima da se aktivno uključe u djelovanje lokalnih zajednica. To je
pitanje ključno za funkcioniranje demokracije danas. Odgovor na to pitanje, zapravo, znači

odgovor na to kako stanovnici mogu najbolje utjecati na svoje življenje, kako mogu kvalitetno
ostvarivati svoja građanska prava i obveze, koristeći pritom demokratske postupke i sudjelujući u
djelatnostima o kojima su se do sada uglavnom brinula tijela uprave i poslovni sektor (nažalost,
nikada dovoljno dobro). Djelovanje u zajednici je temelj društvenog života: nekad sukladan s
procesima u društvu, nekad korektiv za ostale sektore, ali uvijek nužan.

S obzirom da riječ “zajednica” ima široko značenje, važno je naglasiti da pod izrazom “zajednica”
u ovom kontekstu mislimo na aktivnosti i oblike organiziranja stanovnika određenog područja
koji dobrovoljno rade za njenu dobrobit bilo kroz formalne ili neformalne inicijative. Osim toga,
nisu pod nadzorom vlasti, niti na lokalnoj, niti na nacionalnoj razini. Organizacije na razini
zajednice, međutim, mogu dobivati financijsku potporu vladinih tijela ili mogu raditi u suradnji s
njima i imati partnersko-poslovne odnose, jer rade s jednakim ciljem, na rješavanju jednakih
problema, a od partnerstva mogu imati koristi svi, i organizacije i tijela vlasti i zajednica u
cjelini.

Najčešća pitanja koja se susreću u radu sa zajednicama su: kako pridobiti utjecajne i aktivne
članove zajednice da se angažiraju i sudjeluju u radu organizacija lokalne zajednice? Kako postići
da lokalne inicijative i udruge provode dio programa lokalne uprave? Kako zapostavljene dijelove
zajednice uključiti u procese?

Ovaj se Priručnik bavi, prije svega, praktičnim pitanjima u smislu povećanja aktivnosti zajednice i
osiguranja njene uključenosti u programe lokalnog razvoja. Za lokalno stanovništvo, temeljno je
pitanje kako neki plan razvoja odgovara na probleme zajednice, jer on najčešće dolazi kao
inicijativa izvan nje. Da bi se glas stanovništva čuo, ono mora biti uključeno u procese
odlučivanja. Valja imati na umu da samo educirano i organizirano stanovništvo može artikulirati
svoje potrebe i aktivno se uključiti u proces donošenja odluka u zajednici.

Važno je sustavno učiti i upoznati se s teorijom. Stoga će ovdje biti spomenut samo najosnovniji
teorijski okvir za rad u zajednici, sa željom da čitatelje potaknemo na daljnje istraživanje, u čemu
će popis literature i korištenih izvora, nadamo se, biti korisni. Time želimo doprinijeti
ublažavanju neselektivne primjene inozemnih instant-rješenja.

TUv
od

:

 7

Teorijska polazišta: od socijalne države do civilnog društva

Model Keynesijanske1 intervencionističke socijalne države, primjenjivan u desetljećima nakon
Drugog svjetskog rata, polazio je od pretpostavke postojanja stabilnog gospodarskog rasta,
snažne nacionalne države, velike zaposlenosti, te tradicionalne strukture s jednim zaposlenim
hraniteljem. Osim toga, postoji i opća društvena suglasnost o solidarnosti te masovna
industrijska proizvodnja i potrošnja. Temeljem toga odvijao se proces ustroja društva,
uspostavljeni su sustavi socijalne sigurnosti te određen odnos države, društva i tržišta. To danas
dolazi u pitanje, jer je ovaj tip socijalne države, zbog vlastite nefunkcionalnosti, vrhunac dosegao
ekonomskom krizom sedamdesetih godina 20. stoljeća. Osim toga, svjedoci smo porasta
nezaposlenosti širom svijeta, nastanka novih (i nestabilnih) nacionalnih država i redefinirane
proizvodnje i potrošnje.

Stoga se, umjesto keynesijanske, sve više govori o tzv. schumpeterijanskoj2 državi kao adutu
globalizacijskih procesa, koji podrazumijeva smanjenu moć nacionalne države, slobodno tržište i
‘individualizaciju socijalnog’, s pretpostavkom da se tako stvaraju uvjeti za konkurentnost i
prilagodljivost trendovima na međunarodnom tržištu. Traži se otvorenost, osobna aktivnost,
inovativnost, uključenost i angažman ljudi. Odgovornost za socijalnu politiku prebačena je s
države na zajednicu, obitelji i pojedince te – na civilno društvo.

Zapadne se države globalizaciji i promjenama u društvu i ekonomiji prilagođavaju smanjivanjem
socijalnih prava, decentralizacijom, privatizacijom i stvaranjem nove zaposlenosti,
preraspodjeljujući uloge.

U Liberalnom modelu, većina stanovništva socijalnu sigurnost ostvaruje na tržištu, ‘kupujući’ je u
poduzeću ili kod osiguravateljskih društava. Provodi se smanjenje socijalnih troškova, jer su do
sada prevladavajući - opći i javni sustavi socijalne sigurnosti - individualizirani i smanjeni na
najugroženije slojeve stanovništva.

Liberalni ekonomisti tvrde da državna intervencija u privredu ne stvara nova radna mjesta, nego
samo manipulira kapitalom i umrtvljuje ga, stvarajući inflaciju i velika (i neostvariva) daljnja
očekivanja korisnika.

Nasuprot tomu, antiliberali - braneći socijalnu državu i reguliranu privredu (Keynesijanizam),
tvrde da se liberalnim pristupom stvaraju socijalne razlike u društvu i da je sama privreda u tom
smislu neupotrebljiva, a da je inflacija cijena pune zaposlenosti. Bez obzira kako bilo, proces koji
se događa na Zapadu, a i na Istoku, od 1990. godine je – raspad države blagostanja.

Promicatelji novih globalizacijskih trendova u postsocijalističkim zemljama su nadnacionalne
agencije - Svjetska banka i Međunarodni monetarni fond, ali i Međunarodna organizacija rada,

1 John Maynard Keynes, 1883. – 1946., poznati engleski ekonomist i monetarni stručnjak. Predavao je na Cambridgeu
te je niz godina radio u javnoj službi. Riječ je o vjerojatno najutjecajnijem ekonomistu 20. stoljeća, čije su ideje zanimljive
i praktičarima i teoretičarima zato što se bavio stvarnim problemima zaposlenosti i prihoda, istodobno ostajući vjeran
ekonomskoj teoriji. Napustivši klasičan liberalni koncept, zalagao se za nadzirana ulaganja i aktivan javni sektor koji
potiče tržišnu ekonomiju. Tijekom 1920-ih poznat je po prijedlogu programa javnih radova kojima država povećava
zaposlenost, a time i kupovnu moć stanovništva.

2 Joseph Alois Schumpeter, 1883. – 1950., poznati austrijsko-američki ekonomist. Predavao je na fakultetu u Grazu i
Bonnu, radio u privatnom sektoru i čak bio i ministar financija Austrije, prije nego što je 1932. počeo predavati na
Harvardu u SAD. Osnivač je razvojne ekonomije koja se temelji na međudjelovanju pojedinca i gospodarstva u cjelini.
Njegov je glavni doprinos ekonomiji teorija, prema kojoj je poduzetnik dinamički čimbenik unaprjeđenja poslovnog ciklusa
jer, suočen sa suparništvom i padom dobiti, stvara tehničke i financijske inovacije koje potiču ekonomski rast. Tu je
teoriju kasnije uključio u teoriju ekonomskog razvoja kapitalizma.

 8

Vijeće Europe, Europska unija, UNHCR. One su postsocijalističkim zemljama sklone nametati
zapadne modele i nuditi radikalna rješenja, ne vodeći dovoljno računa o tranzicijskim problemima
novonastalih država. One zagovaraju liberalan model uređenja društva i socijalne države kojeg
smatraju najprilagođenijim globalizacijskim procesima i novoj ekonomiji, prema uzoru na
reganizam i tačerizam iz osamdesetih godina 20. stoljeća. Ili, primjerice, Čileanski model iz
sredine osamdesetih, pretpostavljajući da će se postsocijalističke zemlje tako uspješnije
prilagoditi tržišnoj ekonomiji, da će povećati odgovornost pojedinaca za vlastitu sudbinu i
potisnuti mentalitet ovisnosti o državi, ukorijenjen tijekom socijalizma.

U postsocijalističkim se zemljama, usporedo s propašću planske ekonomije i jednostranačke
države, dogodilo dramatično sučeljavanje s globalizacijom i njenim ekonomskim i socijalnim
posljedicama. Dotad je u prvom planu bila država, kolektivitet koji raspodjeljuje rad, socijalne
statuse, materijalna dobra, a prijelaz na tržišno gospodarstvo zahtijeva korjenitu promjenu
odnosa. Naime, liberalna demokracija u prvi plan stavlja pojedinca.

Stoga, zemlje u regiji prolaze mukotrpan put izgradnje tržišne ekonomije i društva, postupno
gradeći institucije civilnog društva i podižući ukupnu ekonomsku djelotvornost. U
postsocijalističkim zemljama, velik je raskorak između težnji širokih slojeva za održavanjem makar
minimalne socijalne sigurnosti iz socijalističkog razdoblja i neoliberalnih zahtjeva za
deformaliziranjem3 zaposlenja, što za posljedicu ima drastične promjene u području određivanja
radnih odnosa i veliko povećanje individualne odgovornosti građana za zaposlenje.

Osim navedenih elemenata tranzicije, u postsocijalističkim zemljama dodatni problem predstavlja
i demokratska tranzicija, pod čime podrazumijevamo prije svega povećanje sudjelovanja građana
u donošenju odluka (osim promjene Ustava i zakona i uspostave višestranačja te stvaranje
demokratskih institucija vlasti). To je područje vrlo važno za razvoj demokracije i društva, ali i
vrlo zahtjevno.

Gdje je Hrvatska u globalizacijskim trendovima?

Položaj Hrvatske je složen, jer unutrašnja dinamika i zadanosti našeg društva - prema nekim
domaćim autorima4- zahtijevaju Keynesijanski model socijalne države. Nakon ratnih godina i
ratne solidarnosti i kolektivizma, kažu oni slijedilo je razdoblje u kojem su različite društvene
skupine, više ili manje uspješno, tražile i ostvarile preraspodjelu društvenog bogatstva. Kako je
društveno bogatstvo poslijeratne Hrvatske oskudno, uspješnost primjerice braniteljskih i
umirovljeničkih zahtjeva izaziva frustracije ostalih društvenih skupina, koje traže uravnoteženi
pristup socijalnim i ostalim pravima. Usporedno, sve je više prisutan i pritisak iz inozemstva, koji
nameće Schumpeterijanski model socijalne države.

Predstojeće reforme u Hrvatskoj - mirovinska i zdravstvena, uz potrebu decentralizacije državnih
institucija i nužnost prilagodbe globalizaciji, mogle bi stoga izazvati dodatne pritiske i dodatno
zaoštriti borbu oko ograničenog društvenog bogatstva. Institucije i društvene strukture ionako
najčešće ne predstavljaju izraz jednostavno postignute suglasnosti, nego političke borbe.
Procesom decentralizacije, koji niz ovlasti prenosi na niže razine djelovanja, ta će se borba

3 Prilagodljivo ili skraćeno radno vrijeme, rad kod kuće, rad s dugim izbivanjima itd.
4 U tekstu je većinom kao izvornik korišten članak: “Globalizacija i socijalna država”, Vlado Puljiz, str.11-34 u
“Globalizacija i socijalna država”, zbornik radova, uredio Siniša Zrinščak, Studijski centar socijalnog rada Pravnog
fakulteta (izdanje Revije za socijalnu politiku), Zagreb, 1998.
Osim toga, preporučujemo:
“Sustavi socijalne politike”, Vlado Puljiz (et al.), Studijski centar socijalnog rada Pravnog fakulteta (izdanje Revije za
socijalnu politiku), Zagreb, 2000.
“Socijalne reforme Zapada, od milosrđa do socijalne države”, Vlado Puljiz, Studijski centar socijalnog rada Pravnog
fakulteta (izdanje Revije za socijalnu politiku), Zagreb, 1997.

 9

odvijati sve više na lokalnoj, a ne na nacionalnoj razini. Tim je veća potreba za organiziranim
djelovanjem građana.

Cinični, ljutiti, nezainteresirani građani danas u ‘politici’ vide sustav koji im ne pomaže, niti im
služi ili olakšava život. Otuđeni su od institucija koje su stvorene da im služe – parlamenta,
političkih stranaka, medija i škola. Osjećaju da su ‘istjerani’ iz politike, da više ne kontroliraju
svoje živote i budućnost, a da o njihovoj sudbini odlučuju ‘divovi’ na koje ne mogu utjecati:
ekonomski sustav, pravni sustav, zdravstveni sustav, sustav obrazovanja, politički sustav,
političke stranke i slično. S druge strane, problemi s kojima se suočavaju povećavaju se i ne
nestaju.

Riječ je o trendu dulje vrijeme prisutnom u svijetu, pa ni Hrvatska nije u tomu iznimka. Hrvatsku
posebnost čini, možda, činjenica što su građani tijekom posljednjih desetak godina sustavno
uvjeravani kako su njihovi pojedinačni problemi manje važni od činjenice uspostavljanja države.
Na oltar državnosti svatko je trebao podnijeti osobnu žrtvu. Logično je, stoga, da su građani u
Hrvatskoj u velikoj mjeri smatrali da samo predsjednik ili vlada mogu riješiti njihove probleme i
nisu ih pokušavali rješavati na lokalnoj razini.

Što je ono što čini da demokracija
funkcionira kako bi trebala?

Prije svega, građani koji osobno prihvaćaju odgovornost, sposobni su odlučivati o javnom interesu i
organizirani su u svojim zajednicama. S druge strane, to su institucije koje potiču rast i razvoj
civilnog društva.

Značaj sudjelovanja građana u procesu donošenja odluka u decentraliziranom društvu je
odlučujući. Lokalne zajednice moraju funkcionirati bolje i aktivnije nego do sada zbog novih
izazova koji se pred njih postavljaju. Odgovornost svih dijelova civilnog društva, a posebno onih
koji se bave teoretskim promišljanjem te onih koji ta znanja prenose širokom krugu građana,
stoga je vrlo velika i ogleda se u prepoznavanju i jačanju svih ključnih struktura i postupaka
zdravog javnog života.

 10

Pr
vi

di

o

Uključivanje zajednice u lokalne programe razvoja

 11

Uključivanje
zajednice u
lokalne
programe razvoja

ključenost zajednice u lokalne programe razvoja znači da je većina njenih stanovnika:

- organizirana u svojim lokalnim organizacijama, neformalnim inicijativama ili mrežama;

- upoznata s planovima razvoja na lokalnoj razini koje planira i priprema lokalna vlast, kao i s
mehanizmima utjecanja na procese planiranja i donošenja odluka;

- upoznata i suglasna s načinom korištenja sredstava namijenjenih razvoju njihove regije, koja
trebaju koristiti razvoju zajednice u cjelini;

- aktivno surađuje s tijelima lokalne uprave i samouprave, a ovisno o okolnostima poduzima i
vlastite inicijative s ciljem ostvarivanja opće dobrobiti.

Zahvaljujući takvom načinu djelovanja, većina stanovnika zajednice postaje "vlasnikom" ostvarenih
postignuća, pa ih stoga čuva i o njima brine. Planovi i strategije razvoja u kojima surađuje zajednica,
imaju puno bolju mogućnost za uspjeh. Nažalost, pri izradi brojnih planova ne koristi se takav način rada.
Osobito je to slučaj u nerazvijenim područjima, gdje se stanovnici osjećaju odvojenima od sustava
donošenja odluka. Lokalne vlasti i ostala "mjesta moći" izrađuju planove razvoja, uz pretpostavku da im je
dovoljno poznato što je sve potrebno, zanemarujući pritom osjećaje i spoznaje o stvarnim potrebama ljudi
koji žive u tim područjima. Poslovni sektor i poduzetnici, također, osjećaju da vlasti ne prepoznaju njihove
potrebe i potencijale, te da nisu svjesni njihovih postignuća. Vrlo se često događa da planovi razvoja
pojedinih krajeva ne ostave nikakav trajan utjecaj u regiji, jer planirane aktivnosti nisu uključivale lokalno
stanovništvo, a istodobno lokalno stanovništvo te planove nikad nije prihvatilo kao svoje.

Planovi razvoja, stoga, trebaju osigurati kvalitetno uključivanje članova zajednice u cilju:
- dobivanja kvalitetnih informacija o lokalnim problemima i mogućnostima, s kojima je lokalno
stanovništvo najbolje upoznato;
- očuvanja konstruktivnog doprinosa i energije domaćeg stanovništva;
- osiguravanja široke potpore njihovoj provedbi;
- korištenja i jačanja lokalnih inicijativa;
- iniciranja, unaprjeđenja i dugoročnog očuvanja lokalnih znanja i vještina.

U

 12

Razvijena demokratska struktura - preduvjet uključivanja

Osnovni preduvjet za uključivanje građana, odnosno zajednica, u sustave odlučivanja jest razvijena
demokratska struktura na svim razinama, pa tako i na razini lokalnih tijela uprave i samouprave. Da bi se
postiglo njihovo djelatno uključivanje, potrebno je demokratsku strukturu (okvir) nadopuniti s više
neformalnih ili poluformalnih (savjetodavnih) kanala, koji različitim skupinama i dijelovima lokalne
zajednice omogućuju proširenje komunikacije i utječu na procese donošenja odluka. Neke od tih aktivnosti
mogu biti u funkciji osiguravanja dijela javnih potreba, koje nisu izravno vezane za lokalnu samoupravu i
upravu, poput vođenja sportskih klubova, organiziranja različitih društvenih događanja, skupina
samopomoći, vjerskih ili kulturnih društava i sličnog. Druge aktivnosti mogu biti više vezane za javne
službe i njihov cilj može biti djelovanje u ime lokalnih vlasti ili utjecaj na njih – kao što su udruge
roditelja, skupine građana s različitim zdravstvenim problemima, skupine koje se bore za poboljšanje
kvalitete života ili za prava zapostavljenih dijelova zajednice.

Bez obzira na njihove ciljeve, različite skupine i organizacije u zajednici okupljaju dio lokalnog
stanovništva, i to na najnižoj razini, te spontano ostvaruju temeljne socijalne funkcije društva. Primjerice,
one:

- šire informacije i čuvaju kolektivno pamćenje;

- pomažu stanovništvu da se povezuje i omogućuju im da se uključuju u različite zajedničke
aktivnosti;

- stvaraju uzore mladim ljudima i uče ih odgovornosti za vlastiti život i brizi za druge članove
zajednice;

- pružaju osjećaj sigurnosti življenja u zajednici i razvijaju kod stanovništva potrebu za
djelovanjem u cilju unaprjeđenja zajednice u kojoj žive;

- omogućuju afirmaciju pojedinaca te osoban razvoj daljnjim učenjem i razvojem osobnih znanja i
vještina.

Uključivanjem pojedinaca i skupina raste «socijalni kapital»

Možemo pretpostaviti da će dugoročno djelovanje i razvoj lokalnih inicijativa, organizacija i njihovih
aktivnosti okupljati sve više i više ljudi. Stoga se, ako se govori o programima razvoja, najbolje u početku
usmjeriti na postojeće skupine u zajednici. Kod toga se, međutim, ne smije zaboraviti na brigu o suradnji
između pojedinaca i skupina, kao i potrebu slobode pojedinaca da se u rad pojedinih skupina uključuju
prema vlastitim interesima i željama. Neki ljudi jednostavno više vole djelovati samostalno ili do sada nisu
bili u prigodi naći se s istomišljenicima. No, tek razvojem skupnih aktivnosti i umrežavanjem različitih
inicijativa i organizacija, raste “socijalni kapital” i bolje se čuva dugoročnost djelovanja većeg broja ljudi.

Pod “socijalnim kapitalom” podrazumijevamo sve aktivnosti, akcije, pojedince i grupe koji vlastitim
djelovanjem doprinose razvoju zajednice i obogaćuju cjelokupan život zajednice.

Zato možemo reći da su pokazatelji djelatne i vitalne zajednice: široka rasprostranjenost organizacija u
zajednici (najčešće udruga) te osposobljenost njenih članova i zaposlenika, dobra obaviještenost i
spremnost za suradnju predstavnika izabrane vlasti i uključenost uglednih pojedinaca s poduzetničkim
vještinama.

Kompleksniji i utjecajniji oblici uključivanja stanovništva nadograđuju se na male aktivnosti u zajednici.
Plan razvoja, stoga, treba najprije odrediti trenutačno stanje uključenosti stanovništva i aktivnosti
zajednice. Treba imati na umu da se češće može pronaći mali broj stanovnika spremnih za individualno
djelovanje, ali takvo djelovanje nema osobito snažan utjecaj na stanovništvo u cjelini. Tek široko

 13

uključivanje stanovništva u aktivnosti na dobrobit zajednice jamči njen kvalitetan i skladan razvoj, koji
odražava potrebe te zajednice.

Kako prepoznati uspješnu zajednicu?

To su zajednice s:

- velikim brojem formalnih i neformalnih inicijativa i mreža koje razmjenjuju informacije i

mišljenja o trenutačnom stanju u lokalnoj zajednici;
- formalnim ili neformalnim oblicima udruživanja građana u zajednici, koji pojedince i

domaćinstva povezuju s organizacijama, mrežama organizacija i utjecajnim građanima u
zajednici;

- značajnim brojem pojedinaca u zajednici koji su upućeni u stavove i mišljenje stanovništva, te
mogu pokrenuti pozitivnu energiju u zajednici i poznaju mehanizme djelovanje lokalne uprave i
samouprave;

- brojnim neovisnim organizacijama koje su osnovali lokalni stanovnici;
- kreativnim pojedincima ili skupinama koji mogu generirati ideje i inicijative od “baze” prema

vrhu.

Crtež br. 1 Civilne inicijative i lokalno stanovništvo

Širi se krug korisnika i ostvaruju se kvalitetni (često nepredvidivi) pomaci u zajednici

 Inicijative
 Grupe građana

Organizacije (najčešće udruge)

- biti upućen - pružati usluge
- biti koristan - pojačati kontakte u zajednici
- pomagati - prepoznati potrebe
- voditi - pobuditi energiju
- inicirati - informirati

Stanovništvo se vremenom uključuje u djelovanje određenih inicijativa i organizacija. Time postaje
upućenije u lokalne okolnosti, dolazi u prigodu aktivnije djelovati i pomaže ostalim članovima zajednice,
potiče i poduzima određene akcije i aktivnosti u zajednici.

Građani okupljeni u inicijative, grupe ili organizacije svojim djelovanjem počinju pružati usluge širem
krugu članova zajednice, rade na povećavanju kontakta u zajednici, oblikuju potrebe zajednice, bude
energiju i kvalitetno pružaju informacije svim članovima zajednice. Tim djelatnostima, također, raste
“socijalni kapital” u zajednici.

Socijalni
kapital

 14

Uspostavljanje “veza” sa stvarnim životom

U pripremnu fazu izrade lokalnih planova razvoja morala bi se uključiti i tzv. “procjena potreba”. Riječ je o
metodi prikupljanja mišljenja stanovništva o prioritetnim potrebama, te identificiranju problema i
načinima njihovog rješavanja. Riječ je o specifičnoj metodologiji kojom se dobivaju objektivne i kvalitetne
informacije koje mogu pomoći pri izradi smjernica planova razvoja. Osim procjene potreba, vrlo je važno od
samog početka pripreme planova obavještavati stanovništvo o koracima u planiranju i uključivati ga, kako
bi na vrijeme postalo saveznik, a ne protivnik u procesu planiranja. Znači, treba voditi računa da se
priprema i provedba lokalnih planova razvoja temelji na načelu “okomitih” i “vodoravnih" partnerstava
(“okomito” znači lokalno/regionalno/nacionalno/europsko; “vodoravno” znači suradnja i umrežavanje
dionika u zajednici), koji su jednako tako i odraz odnosa različitih partnera u zajednici.

Ciljevi lokalnog razvoja uz uključivanje zajednice su:

- omogućiti lokalnom stanovništvu da izrazi potrebe i probleme
- omogućiti lokalnom stanovništvu da sudjeluje u izradi i provođenju programa razvoja gospodarstva,
obrazovanja, zaštite okoliša, kulture i drugog
- unaprijediti znanja i vještine lokalnog stanovništva, te vjeru u vlastite sposobnosti u cilju njihova -
uključivanja u aktivnosti kojima mogu pomoći sami sebi i smanjivati ovisnosti o drugima
- razviti stabilno i održivo lokalno gospodarstvo
- unaprijediti sliku o lokalnim okolnostima
- stvoriti dugoročno partnerstvo između javnosti, zajednice, dobrovoljačkog i privatnog sektora te tijela
uprave i samouprave.

Kako započeti?

Polazište za uključivanje lokalne zajednice jest činjenica da je djelotvorno uključivanje zajednice/građana
u izradu i provođenje planova i programa doista važno za razvoj zajednice u cjelini. Primjeri uključivanja
javnosti navedeni u ovom Priručniku predstavljaju razvijenije oblike uključivanja zajednica, odnosno
javnosti. Tomu prethodi faza pripreme i razvoja koja se provodi organiziranjem manjih i ne posebno
isplaniranih akcija u zajednici, a provode ih građani često uz potporu lokalnih vlasti i u skladu sa
zajednički donesenim planovima djelovanja. Potom slijedi razdoblje razvoja odnosa, kojeg su potaknule
akcije lokalnog stanovništva ili inicijative lokalnih razina uprave.

Mogući pokazatelji uspješnosti uključivanja zajednice u programe lokalnog razvoja su:

• Stanovništvo se rado i u većem broju uključuje u postupke izrade novih razvojnih programa

regije.

To je proces koji se najčešće ne događa brzo ni jednostavno, odnosno nije rezultat jednog
sastanka. Najčešće se postiže tamo gdje je široko rasprostranjeno djelovanje udruga i ostalih oblika
djelovanja građana koji su upoznati s razvojnim programima regije i održavaju različite oblike
dijaloga u okviru svojih mreža na regionalnoj razini.

• Stanovništvo ima svoje predstavnike u koordinacijskim tijelima koja su zadužena za izradu i
nadzor provođenja razvojnih programa, s ciljem provjere usklađenosti programa s potrebama
lokalnog stanovništva.

Ovaj oblik uključivanja predstavnika lokalne zajednice može biti djelotvoran ukoliko postoji
komunikacija i izgrađen sustav odgovornosti između predstavnika zajednice i ostalih članova
zajednice - bilo da su postali članovi spomenutih tijela kao izabrani predstavnici na javnim
sastancima ili kao predstavnici mreže udruga koje djeluju u regiji.

 15

• Lokalna zajednica putem svojih organizacija (skupina građana i udruga) provodi dijelove

programa razvoja regije ili druge neovisne aktivnosti koje su usklađene s programima razvoja.

Taj oblik djelovanja pretpostavlja postojanje određenog broja ozbiljnih organizacija u lokalnoj
zajednici, koje imaju osposobljene članove i zaposlenike i uspješno provedene slične projekte.

• Stanovništvo razvija dodatne ili alternativne oblike gospodarskih aktivnosti.

Ovo predviđa postojanje određenog broja lokalnih ljudi koji imaju viziju, znanje i iskustvo, volju i
utjecaj da postanu “socijalni poduzetnici” spremni za uvođenje inovacijskih i nekonvencionalnih
oblika djelovanja na području razvoja gospodarskih aktivnosti.

Nema gospodarskog razvoja bez razvoja ljudskih potencijala

U najnerazvijenijim regijama, kao i u onima koje su relativno razvijene, uvijek postoji nekakav - makar
inicijalni - oblik djelovanja građana u zajednici. Stoga je doista važno da programi razvoja imaju za cilj
jačanje zajednice, uz dakako sve ostale uobičajene ciljeve poput izgradnje, prostornog planiranja,
gospodarskog razvoja i zaštite okoliša. Jačanje zajednice ne bi smjelo biti u funkciji ostvarenja ostalih
ciljeva, nego bi trebalo biti samom sebi svrhom. “Razvoj” bi trebao podrazumijevati razvoj potencijala
lokalnog stanovništva i svih organizacijskih oblika njihova djelovanja i umrežavanja, kao i stvaranje
boljih prostornih i gospodarskih uvjeta regije. Pokušaj razvoja prostornih i gospodarskih uvjeta bez razvoja
ljudskih potencijala regije je kao, primjerice, poduzetnički pothvat koji koristi nove tehnologije i proizvode
bez pripreme i edukacije radnika koji će u tome sudjelovati.

U takvim odnosima, način djelovanja koji uključuje dogovor i suradnju više partnera izravno poboljšava
usluge stanovništvu i podupire razvoj zajednice, odnosno civilnog sektora. Značajno potpomognuto
organiziranje građana ostvaruje dvije važne vrijednosti: konstruktivnije ozračje na lokalnoj razini i bolju
društvenu povezanost građana, te pokreće stvaralačku energiju stanovništva koje kvalitetnije sudjeluje u
razvojnim programima i podupire ih.

Crtež br. 2: Stanovništvo i organizirani građani

program razvoja

REZULTATI:
Unaprijeđene usluge, bolje
raspoloženje u zajednici i
mogućnosti za razvoj

REZULTATI:
Bolja zastupljenost
i uključenost građana
u programe razvoja

potpora
i razvoj

organizirani
građani

lokalno stanovništvo

buđenje stvaralačke
energije u zajednici

 16

Uvažimo tradiciju!

S brojnim aktivnostima u zajednici, bilo pojedinaca ili skupina, najčešće je upoznato malo ljudi i najčešće
su to oni koji su već uključeni u određene aktivnosti. Te aktivnosti, međutim, značajno doprinose lokalnom
razvoju i temelj su društvenog života u zajednici. Takvo kontinuirano djelovanje “iz prikrajka” značajno
doprinosi razvoju “viših” oblika djelovanja i aktivnosti.

Puno gradova i mjesta u Hrvatskoj ima svoje festivale, sportske klubove, poznati su po gastronomskim
specijalitetima, povijesnim događajima i kulturnom naslijeđu. Djelovanje na njihovom očuvanju potiče
osjećaj pripadnosti i društvenog povezivanja te suradnju i jače djelovanje u zajednici. Za pojedine
događaje, specifičnu ulogu mogu imati određeni dijelovi zajednice: žene, mladež, čuvari lokalne tradicije,
majstori starih zanata i drugi. Stoga, kad se govori o aktivnoj ulozi zajednice, ne smiju se zaboraviti
tradicionalni oblici djelovanja zajednica i njihova uloga u izgradnji suvremenog društva i aktivirajućim
procesima razvoja.

Aktivni građani/zajednica mogu djelovati na različite načine. To su:

- rasprave o važnim pitanjima zajednice među prijateljima i rodbinom;
- pomoć prijateljima, rodbini ili susjedima pri rješavanju njihovih problema;
- sudjelovanje u dobrovoljačkim, humanitarnim i sličnim akcijama u zajednici;
- gospodarske, organizacijske ili druge aktivnosti u zajednici;
- izlazak na lokalne izbore ili sudjelovanje u radu mjesnog odbora;
- sudjelovanje u savjetu ili nekom drugom obliku samoorganiziranja građana, koji predstavljaju

određene interesne skupine na službenim forumima ili drugim oblicima djelovanja u zajednici.

Često se ljudi teže odlučuju na samostalno djelovanje, već su poglavito potaknuti djelovanjem drugih ljudi
i organizacija. Aktivni pojedinci, koju su spremni djelovati samostalno, najčešće su i najaktivniji članovi
određenih skupina građana.

Procijenite stanje u zajednici

Građani/članovi zajednice se organiziraju u skupine koje imaju različitu ulogu i utjecaj u svojoj sredini.
Uvjetno bi njihov položaj u zajednici mogli podijeliti u tri skupine:

Slab položaj u zajednici: nema puno vidljivih, djelatnih skupina u zajednici, slabo međusobno surađuju i
komuniciraju; najveći dio lokalnog stanovništva ne zna za njihovo postojanje - niti za one koje već
postoje, niti za one koje tek počinju djelovati.

Osrednji položaj u zajednici: skupine su osrednje poznate u svojoj zajednici, ali se vrlo mali broj
stanovnika uključuje u njihovo djelovanje. Najveći dio stanovništva još uvijek ne zna što rade i ne pomažu
u povezivanju stanovništva na specifičnim pitanjima. Nemaju snagu predstavljanja građana i bave se samo
nekim od pitanja u zajednici.

Dobar položaj u zajednici: postoji velik broj djelatnih skupina u zajednici; najvažnija pitanja zajednice
dijelom se rješavaju putem tih skupina, najveći dio stanovništva je uključen u barem jednu od inicijativa.
Veći broj pojedinaca je educiran, odnosno povećana su znanja i vještine u organiziranju i
samoorganiziranju. Organiziraju različite oblike foruma, prepoznati su kao važni i djelotvorni, vode dobar i
konstruktivan dijalog s predstavnicima lokalne uprave i samouprave.

 17

Kako unaprijediti djelovanje?

Na pitanje: kako se aktivnosti u zajednici mogu unaprijediti i poboljšati - odgovor je: djelovanjem koje se
planira i provodi u više koraka.

Prvi korak: Procijeniti postojeće aktivnosti, otkriti skupine i pojedince koji su spremni na suradnju i
otvoriti dijalog među njima.

Drugi korak: Otkriti manje razvijene, ali vjerojatno brojnije skupine i mreže koje djeluju u regiji i raditi na
njihovu razvoju, edukaciji i jačanju.

Treći korak: Podupirati bolju koordinaciju među organizacijama, poticati odnosno uspostavljati sektorsku
“infrastrukturu” – koordinacijska tijela, predstavničke forume, mreže i zaklade lokalne zajednice.

Četvrti korak: Raditi s isključenim dijelovima stanovništva na njihovu osobnom razvoju i pomoći im pri
započinjanju aktivnosti ili osnivanju novih skupina, koje potom treba povezati s postojećom mrežom.

Peti korak: Raditi na terenu s tijelima lokalne uprave i samouprave i ostalim službama u smislu pomoći pri
jačanju svijesti o potrebi uključivanja građana u procese koji se tiču razvoja zajednice, te uvažavanja
izrečenih stavova lokalnog stanovništva.

Znači, planovi razvoja trebaju uključivati rad sa zajednicom, kao jednim od svojih temeljnih i nezaobilaznih
ciljeva. To ćemo potkrijepiti primjerom jednog istraživanja koji slijedi.

Što je (organizirana) zajednica i kako djeluje?

Komparativno istraživanje domaćinstava, provedeno u nerazvijenim gradskim područjima u sedam zemalja
u Europi, pokazalo je da stanovnici imaju nekoliko problema koji ih muče. To su: zaštita okoliša, prostor,
prijevoz, stanovanje, obrazovanje, zdravlje, nezaposlenost i kriminal. U prosjeku, četvrtina stanovnika je u
posljednjih nekoliko godina bila aktivna na rješavanju jednog od navedenih problema. Da bi se očuvao
kontinuitet aktivnosti, pokazalo se da je nakon određenog vremena potrebno organizirati inicijative u
čvršće organizacijske oblike – udruge ili slične oblike. Analizom skupina koje su djelovale u zajednici
pokazalo se:

- na 1000 ljudi postojale su prosječno tri aktivne skupine ljudi;
-

- uzimajući u obzir lokalne i nacionalne razlike, postojala je velika sličnost u načinu kako su
nastale, u njihovom djelovanju i problemima s kojima su se suočavale;

- većina skupina uspjela je uključiti samo manji dio lokalnog stanovništva dok je, ukupno
gledajući, približno polovica stanovništva bila obuhvaćena kroz jednu od postojećih skupina.

Temeljne funkcije ovih skupina su:

- organiziranje uzajamne pomoći i organiziranje društvenih i rekreacijskih aktivnosti;

- provođenje kampanja za unaprjeđenje lokalne zajednice;

- uspostavljanje kontakata s lokalnom upravom i samoupravom u ime članova zajednice;

- informiranje, pružanje savjeta i pomoći pri rješavanju određenih društvenih pitanja;

 18

- unaprjeđenje komunikacije na lokalnoj razini, kao što je primjerice pokretanje lokalnog
radija ili novina.

Još treba dodati da su te skupine često ispunjavale i veliki broj malih, ali vrlo važnih socijalnih
funkcija:

- otvaranje prostora za susret i upoznavanje ljudi, stjecanje prijateljstava te izlaz iz
izdvojenosti;

- osiguravanje pomoći ljudima u nevolji;

- širenje informacija o događajima u zajednici i mogućnostima koje se otvaraju;

- omogućavanje unaprjeđenja vještina stanovništva.

Treba, također, naglasiti vrlo važna ograničenja s kojima se susreću takve skupine:

- njihova uloga obično nije prepoznatljiva širem krugu stanovnika zajednice, niti
predstavnicima lokalne vlasti;

- često se susreću s manjkom sredstava za svoje djelovanje i vlast ih ne podupire sustavno;

- najčešće su previše male, pa rade s malih brojem ljudi kojima trebaju njihove usluge.

Neprofitni sektor traje

Dok s vremena na vrijeme pojedinačne skupine nastaju i nestaju, neprofitni sektor u cjelini je trajna
pojava. Ustanovljeno je da je on veći, trajniji i utjecajniji u životu zajednice nego što smatraju politički
krugovi i sami građani. Iako zauzima znatan društveni prostor izvan druga dva jasno prepoznatljiva sektora
(javni i poslovni), jer je uvijek prisutno nedovoljno poznavanje neprofitnog sektora. Naime, većem je broju
ljudi poznato postojanje samo nekoliko skupina s kojima su bili u izravnom kontaktu, jer manje skupine
najčešće djeluju ili putem većih ili su okrenute manjem broju korisnika.

Istraživanje je pokazalo da se skupne aktivnosti u lokalnoj zajednici suočavaju s univerzalnim problemima:

- najčešće se računa na aktivne skupine u zajednici, ali ih se javno često zaboravlja i
zapostavlja, a većini građana njihova funkcija nije u potpunosti jasna;

- njihovi se uspjesi lako zaboravljaju ili pripisuju lokalnim vlastima;

- najteže je djelovanje takvih skupina u nerazvijenim krajevima, gdje su i najpotrebnije.

Izvor: ‘Citizen Action’ istraživanje provela je ‘European Foundation for the Improvement of Living and
Working Conditions’ u razdoblju od 1987. do 1992., u Španjolskoj, Portugalu, Grčkoj, Nizozemskoj, Belgiji,
Irskoj i Velikoj Britaniji.

 19

Političari i kreatori razvoja moraju poštivati lokalne okolnosti

Bez obzira na stanje neprofitnog sektora, glas javnosti i ustrajnost u razvoju ovisi o stupnju povezanosti
lokalnih skupina i svijesti o njihovoj ulozi u društvu.

Vrlo je jasno da kreatori politika i razvojnih programa prigodom pripreme planova moraju u obzir uzeti
lokalne okolnosti:

1. pojedinci u regiji već rade na poboljšanju stanja u regiji;

2. stanovništvo se okuplja oko određenih tema i uključuje veći broj ljudi
u svoj djelokrug rada s ciljem poboljšanja stanja;

3. stanovništvo može najlakše sudjelovati u razvoju, odnosno
programima razvoja svog kraja kroz neprofitini sektor.

 20

dr
ug

i
di

o

Vježbe za rad s grupom

 21

Vježbe
za rad
s grupom

Metode “oživljavanja” zajednica

 prvom dijelu smo pokušali objasniti razloge zbog kojih je prigodom pripreme i provedbe programa
lokalnog/regionalnog razvoja doista važno uključiti lokalno stanovništvo. Drugi dio priručnika
ponudit će određena metodološka rješenja uz vježbe koje možete koristiti pri radu na pokretanju i

uključivanju lokalnih zajednica. Dakako, ovo je samo jedan dio velike ponude metoda rada sa zajednicom.

Kao što smo već spomenuli u uvodu, ovaj Priručnik namijenjen je prvenstveno trenerima5 i svima koji se
bave radom u zajednici, ali već imaju znanja u radu s grupom.

Za sve koji nisu prošli tu vrstu edukacije, a željeli bi o tome više znati upućujemo na sljedeću literaturu:

- Grupni pristup u psihosocijalnom radu - Marina Ajduković

Studijski centar socijalnog rada Pravnog fakulteta, Sveučilišta u Zagrebu, 1997. godina

- Slagalica, Priručnik za mlade voditelje - Milena Medić i Vesna Kaiš

Suncokret, 2001. godina

- Moć suradnje, Priručnik za suvođenje – Vesna Teršelič i Mica Mladineo

Centar za ženske studije, 2001. godina

- Grupe samopomoći, Priručnik za voditeljice

Centar za žene žrtve rata, Zagreb, 2000. godina

5 Više je organizacija u Hrvatskoj koje mogu pružati takve usluge. Povremenim organiziranjem edukacije na različite
relevantne teme, povećava se broj osoba osposobljenih za rad s grupama u zajednici.

U

 22

Na stranicama koje slijede obradit ćemo područja:

a) MEĐUSEKTORSKA SURADNJA

b) NAČELA SUDJELOVANJA JAVNOSTI U POSTUPCIMA DONOŠENJA ODLUKA

c) STRATEGIJE UKLJUČIVANJA JAVNOSTI U POSTUPKE ODLUČIVANJA

Za sve vježbe koje navodimo u ovom poglavlju potreban je voditelj, facilitator ili trener, dakle ljudi
koji imaju znanja i vještine za podučavanje odraslih, odnosno za rad s grupama.
Optimalna veličina grupe je između 15 i 20 osoba, potrebna je prostrana i prozračna prostorija u kojoj
se polaznici mogu dobro osjećati tijekom cijelog dana. Najveći dio vježbi provodi se u malim grupama,
dakle velika grupa se dijeli na manje. Materijal potreban za rad su: markeri, veliki papiri i žute
naljepnice.

a) Međusektorska
 suradnja

Cilj ovog poglavlja je uključiti sudionike radionica u vježbe koje su pripremljene kako bi ilustrirale koristi i
načela međusektorske suradnje.

Ovaj dio pomaže sudionicima da:

- razumiju koristi i prepreke u suradnji među sektorima;
- upoznaju sličnosti i razlike uloga različitih sektora u razvoju društva
- prepoznaju motivacije članova različitih sektora.

Vježbe u ovom poglavlju:

Vježba br. 1: Jedan i svi

Vježba br. 2: Sektori i njihova uloga u društvu

Vježba br. 3: Koristi od međusektorske suradnje

Zaključci: Koristi od sudjelovanja javnosti u postupcima donošenja odluka

!

 23

 Jedan i svi – vježba u kojoj ćete svoje vizije usporediti s
 tuđim i pronaći načine kako da ih uskladite.

Prvi dio: Pojedinac

Upute za rad - Na komadu papira nacrtajte kako vi vidite vaš idealni kraj/krajobraz. Imate pet minuta
za dovršenje svog zadatka.

Po dovršenju zadatka usporedite vaš rad s ostalima u grupi. Kakve su sličnosti vašeg crteža s crtežima
ostalih u skupini?

Drugi dio: Svi

Upute za rad - Na velikom komadu papira, zajedno s ostalima u svojoj maloj skupini, nacrtajte sliku
skupne vizije vašeg idealnog kraja. Morate izraditi crtež zajedničkim dogovorom, u kojem će biti
zastupljeni svi članovi skupine. Imate deset minuta za dovršenje ovog zadatka.

Po dovršenju zadataka u grupnom razgovoru odgovorite na sljedeća pitanja - Koja je razlika u procesu
nastajanja crteža u pojedinačnom i skupnom radu? Je li u skupnom crtežu zastupljena i vaša vizija?
Kako se odvijao proces stvaranja crteža i proces dogovaranja?

__

__

__

__

vj
ež

ba
 b

r.1

 24

 Sektori i njihova uloga u društvu

Prvi dio: Definiranje sektora

Upute: Razmislite i upišite pojedince ili institucije iz sva tri sektora u društvu (neprofitni sektor, javni
i poslovni sektor) koji su izravno uključeni ili na neki način utječu na vaš rad?

Na temelju vlastitog iskustva procijenite suradnju između sektora.

Suradnja između javnog

i poslovnog sektora
 dobra loša

navedite primjere i objasnite vašu procjenu:

--
--
--

Suradnja između javnog
i poslovnog sektora

 dobra loša

navedite primjere i objasnite vašu procjenu: navedite primjere i obajsnite vašu procjenu:

-- ---
-- ---
--- --

Suradnja između javnog
i poslovnog sektora

 dobra loša

Poslovni
sektor:

Javni sektor:

Neprofitni
sektor:

vj
ež

ba
 b

r.2

 25

Drugi dio: Razlike među sektorima

Upute: U manjim skupinama razmislite i navedite kako doživljavate pojedince ili institucije različitih
sektora u društvu?

Kad bi uprava bila životinja, kako biste ju opisali? i zašto?

Kad bi poslovni sektor bio jelo, kako biste ga opisali? i zašto?

Kad bi udruge bile sport, kako biste ih opisali? i zašto?

Treći dio: Kako razlike premostiti?

Ukoliko suradnja među pojedinim sektorima u vašoj zajednici nije zadovoljavajuća, razmislite i
zapišite načine moguće suradnje kojima bi se moglo smanjiti nerazumijevanje, odnosno unaprijediti
suradnja. Koja bi se pitanja u vašoj zajednici time mogla brže riješiti?

Na temelju vlastitog iskustva razmislite i imenujte partnere iz drugih sektora (poslovni, uprava) u
vašoj zajednici s kojima biste mogli ubrzo razviti suradnju.

Zajedno sa odabranim partnerom iz skupine razmislite i isplanirajte korake djelovanja koje realno
možete ostvariti u sljedećih 6 mjeseci.

vj
ež

ba
 b

r.2

 26

Koristi od međusektorske suradnje

Koje su najvažnije koristi suradnje među sektorima? Koji su osnovni troškovi koji nastaju zbog
suradnje među sektorima? Znate li osobito uspješne slučajeve suradnje? Ili osobito neuspješne? –
navedite primjere i objasnite vaše mišljenje.

Koristi suradnje između javnog i poslovnog sektora?

--
--

Koristi suradnje između javnog i Koristi suradnje između
neprofitnog sektora? poslovnog i neprofitnog sektora?

-- ---
-- ---
-- ---

Neprofitni

sektor

Javni sektor

Poslovni
sektor

vj
ež

ba
 b

r.3

 27

Da zaključimo: Koristi od sudjelovanja javnosti
u postupcima donošenja odluka

U nastavku su navedene koristi od međusektorske suradnje. Provjerite jesu li to i vaši zaključci. Možda
imate i neke dodatne ideje:

Koristi za neprofitni sektor

- povećava se razumijevanje građana o postupcima odlučivanja, tko donosi odluke i na temelju čega

(pomaže građanima u stvaranju vlastite budućnosti i razvoju demokratskih postupaka);

- građanima se omogućuje utjecaj na procese odlučivanja o pitanjima važnim za njihovu zajednicu;

- građanima se omogućuje bolje razumijevanje i saznanje o rizicima okoline u kojoj žive i kako
utječu na njihove živote i lokalnu zajednicu;

- povećava se briga zajednice u rješavanju vlastitih problema, pomaže pri društvenom povezivanju i
osjećaju društvene odgovornosti;

- građanima se pojačava osjećaj da njihovo sudjelovanje ima pozitivne utjecaje na uvjete života u
njihovoj zajednici.

Koristi za poslovni sektor

- povećava se znanje i svijest o utjecaju poslovnog sektora na okolinu i zajednicu u kojoj djeluje;

- povećava se razumijevanje o pitanjima važnim za potrošače te o djelotvornijem reklamiranju
proizvoda;

- omogućuje se utjecaj na vladine odluke koje izravno utječu na poslovni sektor zbog
posjedovanja/dobivanja informacija i boljeg razumijevanja stajališta javnosti i vlade;

- smanjuje se prostor za potencijalne sukobe s javnosti ili s vladinim tijelima;

- smanjuju se mogući otpori građana njihovim uključivanjem u početnim fazama planiranja programa
i projekata, a time se izbjegavaju kašnjenja i troškovi;

- sudjelovanjem javnosti, poboljšava se položaj kod potencijalnih kreditora i financijskih institucija;

- donose se kreativna rješenja koja odgovaraju lokalnim potrebama;

- grade se odnosi povjerenja s predstavnicima lokalnih zajednica, potrošačima i građanima u
cijelosti, kao i s udrugama i medijima.

Koristi za javni sektor

- tijelima uprave omogućuje se kvalitetnije i kompetentnije donošenje odluka, uvažavanjem različitih

mišljenja i pristupa, vrijednosti i ideja, te prikupljanje izravnih spoznaja o okolini u kojoj žive
članovi zajednice;

- unaprjeđuje se svijest građana o pitanjima zajednice i razumijevanje javnosti za projekte i pitanja
koja su utjecala na donošenje odluka, što je uvjet za djelovanje demokratskog sustava i povećanje
povjerenja građana u institucije vlasti;

- građani djeluju kao "produljena ruka" vlasti, prepoznajući probleme i poduzimajući akcije u cilju
smanjenja prepoznatih problema ili kršenja zakona te se time doprinosi boljem radu državnih
službi, inspekcija i jača njihove potencijale uz uštedu novca;

 28

- jača se položaj pojedinih ministarstava u odnosu na ostala ministarstva zbog toga što su njihova

mišljenja i aktivnosti poduprti mišljenjem javnosti, tako da vlada ne može ignorirati pitanja koja
su građanima važna;

- sukobi i nesporazumi između građana i vlasti lakše se rješavaju;

- štedi se novac i vrijeme; usprkos tomu što uključivanje javnosti u ranoj fazi procesa može usporiti

proces planiranja i povećati troškove na početku, ono na kraju ipak rezultira uštedama jer nema
nepredviđenih promjena pri provođenju odluke ili projekta;

- razvijaju se kreativna i lokalnoj sredini prilagođena rješenja;

- grade se dobri odnosi s predstavnicima lokalnih zajednica, potrošačima, javnosti, udrugama i

medijima, koji se temelje na povjerenju i uzajamnom razumijevanju.

 29

b) Načini sudjelovanja
javnosti u postupcima
donošenja odluka

Cilj je ovog dijela Priručnika ostvariti bolje razumijevanje temeljnih načina sudjelovanja javnosti i doći
do zajedničkog razumijevanja značenja i primjene tih načela u svakodnevnom životu i praksi.

Na sljedećim će se stranicama obrazložiti:

- razlike između sudjelujućih i nesudjelujućih procesa donošenja odluka;
- razlike između aktivnog i pasivnog sudjelovanja;
- što znači donošenje odluka;
- različite razine sudjelovanja građana u postupcima donošenja odluka;
- metode i tehnike sudjelovanja javnosti.

Vježbe u ovom poglavlju su:

Vježba br. 1: Što je sudjelovanje?

Vježba br. 2: Putevi donošenja odluka na razini organizacije

Vježba br. 3: Tko/što je javnost?

Shema br. 1: Sudjelovanje javnosti u postupcima donošenja oduka

Vježba br. 4: Odgovornost za sudjelovanje javnosti u postupcima odlučivanja

Shema br. 2: Razine uključivanja javnosti u postupke donošenja odluka

Vježba br. 5: Jeste li aktivni ili pasivni građani?

Vježba br. 6: Igra uloga “Spalionica smeća stiže u naš grad”

 30

Što je sudjelovanje?

Napišite nekoliko obilježja kojima biste opisali sudjelujući proces donošenja odluka.

Napišite nekoliko obilježja kojima biste opisali nesudjelujući proces donošenja odluka.

Mala pomoć!

Participacijski, odnosno sudjelujući proces je kad građani nisu samo pasivni promatrači, već
doprinose rješavanju problema na temelju informacija dobivenih od vlasti/planera putem mehanizama
određenih zakonskim propisima. Jedan od mogućih načina sudjelovanja je iznošenje primjedbi,
mišljenja i preporuka tijekom javne rasprave o prostornom planu. Planeri objašnjavaju stanovnicima
kako su zamislili izgled i razvoj područja, a stanovnici mogu postavljati pitanja i iznositi mišljenja,
bilo kao pojedinci bilo kao skupine. Planerima je to prigoda za provjeru ideja te promjenu rješenja na
temelju dobivenih mišljenja.

vj
ež

ba
 b

r.4

 31

Putevi donošenja odluka na razini organizacije

Prvi dio

Upute: Razmislite i nacrtajte put kojim se donose odluke u vašoj organizaciji. Koristite metodu koja
vam najviše odgovara - crtež, dijagram, tablicu i drugo. Vaša skica treba objasniti tko je uključen na
kojoj razini odlučivanja.

Drugi dio

Upute: Razmislite i u ponuđenu tablicu upišite na kojoj razini vi sudjelujete u donošenju odluka i na
koji način.

_______________________________ - uključen/a DA NE

_______________________________ - uključen/a DA NE

_______________________________- uključen/a DA NE

_______________________________ - uključen/a DA NE

_______________________________ - uključen/a DA NE

vj
ež

ba
 b

r.5

 32

Nakon što smo govorili o tomu što znače sudjelujući procesi, te što znači sustav donošenja odluka na
razini organizacije, prelazimo na višu razinu, odnosno na sustav donošenja odluka u društvu.

Tko/što je javnost?

Tko predstavlja/čini javnost? Za koje pojedince ili institucije unutar tri sektora u društvu vi vjerujete
da čine javnost? Upišite vlastito mišljenje u ponuđene krugove.

Nakon rasprave u grupi upišite zaključke o tome tko/što je javnost.

Javni sektor

Poslovni sektor

Neprofitni sektor

vj
ež

ba
 b

r.6

 33

Sudjelovanje javnosti u postupcima donošenja odluka

Razmislite o fazama prikazanim u shemi i napišite odgovore na postavljena pitanja. Procijenite
trenutnu situaciju u vašoj zajednici. Da li smatrate da postoji raskorak između realne i željene
situacije. Ako da, što bi se trebalo mijenjati?

Proces
uključivanja
javnosti u
postupke
donošenja

odluka

1. Planiranje

Pristup informacijama i uključivanje
u procese planiranja o onomu što
treba poduzeti u određenoj
zajednici.

Tko odlučuje o tomu što su prioriteti?
Kako će se razmotriti moguće opcije?
Tko predlaže i donosi odluke i
smjernice?

2. Provedba

Pristup informacijama i
uključivanje u proces
provedbe programa i odluka.

Tko odlučuje o tomu kako će se
provesti odluke i planirane
smjernice?

4. Procesi procjene
uspješnosti

Uključenost u procese procjene
uspješnosti provedbe programa
ili aktivnosti u cilju
pronalaženja najboljih rješenja
za budućnost.

Tko ocjenjuje uspješnost
aktivnosti i projekata? Tko
određuje kriterije za ocjenu
uspješnosti?

3. Odlučivanje o korisnicima
i mjestima provedbe
programa

Sudjelovanje u odlučivanju tko
će biti korisnici i mjesta gdje
će se provoditi programi,
projekti ili aktivnosti.

Tko odlučuje o tomu tko će biti
korisnici aktivnosti ili planiranih
programa?

sh
em

a
br

.1

 34

Odgovornost za sudjelovanje javnosti u postupcima odlučivanja

Koliko su vlasti odgovorne za razvoj i poticanje sudjelovanja građana? Koliku odgovornost imaju
građani za traženje načina uključivanja u procese odlučivanja?

Navedite koliki postotak odgovornosti za sudjelovanje javnosti vjerujete da pripada vlastima, a koliki
građanima? Nakon što se odlučite o tom odnosu, razmislite i navedite svoje razloge.

Razlozi za odgovornost vlasti Razlozi za odgovornost građana

__________________________ _____________________________

__________________________ _____________________________

__________________________ _____________________________

__________________________ _____________________________

Odgovornost vlasti je

 ____________%

 100%

Odgovornost građana je

__________%

vj
ež

ba
 b

r.7

 35

Razine uključivanja javnosti u postupke donošenja odluka

Različita razina sudjelovanja javnosti omogućuje različiti stupanj njihove uključenosti u postupke
donošenja odluka odnosno različiti broj uključenih osoba.

Općenito - što je razina uključenosti (odlučivanja) viša, to je broj uključenih manji.

Obavještavanje javnosti o planiranim aktivnostima preduvjet je za njeno uključivanje u postupke
odlučivanja. Ukoliko stanovnici nekog područja nisu obaviješteni o planiranim aktivnostima lokalnih
vlasti, ne mogu o tomu stvoriti mišljenje, ne mogu o tomu raspravljati niti mogu početi djelovati.
Obavještavanje javnosti predstavlja najjednostavniji oblik komuniciranja lokalnih vlasti ili planera sa
stanovnicima, no na ovoj se razini ne može govoriti o uključivanju javnosti, jer je riječ o
jednosmjernoj komunikaciji. Vlasti/planeri izjavama za javnost, konferencijama za novinare, glasilima
ili web stranicama obavještavaju javnost, ali joj ne daju prigodu za iznošenje primjedbi i mišljenja.

Povratne informacije - Komunikacija se odvija u dva smjera - lokalne vlasti/planeri obavještavaju
javnost o planiranim aktivnostima, a javnost može iznijeti svoje mišljenje. Traženjem povratnih
informacija, odnosno mišljenja o planiranim aktivnostima (primjerice ispitivanjem javnog mišljenja),
počinje uključivanje javnosti u postupke donošenja odluka.

Konzultacije - Sljedeća, viša razina uključenosti otvara mogućnost rasprave između vlasti/planera i
javnosti, gdje planeri predlažu već gotova rješenja o kojima se javnost može očitovati. Taj se proces
provodi obavještavanjem javnosti o planiranim aktivnostima putem javnih rasprava, radionica i slično,
na kojima se građani mogu očitovati i iznijeti svoja mišljenja. Na ovoj se razini otvara dijalog.
Odgovorni za odlučivanje primaju na znanje primjedbe, prijedloge, mišljenja i preporuke građana, o
njima se očituju, ali ih ne moraju uzeti u obzir prigodom donošenja odluka.

Zajedničko planiranje - Sljedeća je razina zajedničko planiranje na kojoj predstavnici građana
sudjeluju u radu savjetodavnih tijela ili radnih skupina. Odluke se donose zajednički, te je
odgovornost za postignute rezultate podijeljena. Na ovoj je razini riječ o interakcijskom odnosu te se
otvara prostor za deliberacijski dijalog6.

Ovdje valja navesti još jedan, najizravniji oblik odlučivanja građana, a to je referendum. Takav se
način donošenja odluka ne provodi često, već samo u rješavanju najspornijih pitanja, kad narod/birači
izravno glasujući odlučuju o prihvaćanju ili odbacivanju nekog pitanja (najčešće političke naravi),
umjesto parlamenta odnosno skupštine. Na referendumu birači odlučuju neposredno tajnim
glasovanjem.

Prema Zakonu o referendumu (NN 33/96) “referendum je oblik neposrednog odlučivanja birača u
obavljanju državne vlasti o pitanjima određenim Ustavom (državni referendum) i o pitanjima iz
samoupravnog djelokruga županija, gradova i općina određenim zakonom i statutom (lokalni
referendum). Drugi oblici neposrednog odlučivanja i izjašnjavanja birača u obavljanju državne vlasti i
lokalne samouprave su: savjetodavni referendum, mjesni zborovi građana i predstavke građana.”

6 Deliberacija: vidi str. 41-45

sh
em

a
br

.2

 36

sh
em

a
br

.2

 37

Jeste li aktivni ili pasivni građanin?

Upute: Pročitajte ponuđene formulacije i razmislite o vlastitoj ulozi. Na lijevoj ispod teksta napišite
koju ulogu kao građanin imate danas? Na desnoj strani napišite koju biste ulogu kao građanin željeli
imati ili trebate imati ?

Uloga građana u društvu

Aktivno sudjelovanje

+

E
M

U

L

O
V

Građanin kao donositelj odluka

Građani kao članovi zajednice imaju najjasniji i možda najtočniji pregled potreba i
prioriteta svoje zajednice i trebaju sami donositi odluke o pitanjima koja ih se

tiču.

Građanin kao savjetodavac
Građane u tijeku procesa odlučivanja treba povremeno konzultirati da bi se čulo i

njihovo mišljenje. Tada odgovarajući podatak može utjecati na odgovorno
odlučivanje o različitim idejama.

Građanin kao sudionik

Građani ne moraju uvijek znati što je potrebno ili koji je najbolji pristup problemu,
ali njihovo bi mišljenje trebali ispitati i obraditi stručnjaci i koristiti ga prigodom

donošenja odluka.

Građanin kao član zajednice
Stručnjaci ili educirani izabrani predstavnici vlasti imaju pravo donositi odluke u

ime građana. Oni to čine pretpostavljajući da predstavljaju interese svoje
zajednice, sve dok ne dobiju drukčije mišljenje.

Građanin kao birač

Građani trebaju glasati za svoje zastupnike, ali donošenje odluka je ozbiljan
postupak i treba ga prepustiti kvalitetnim stručnjacima i političarima, a ne

javnosti. -
Pasivno sudjelovanje

 Uloga koju imate Uloga koju biste željeli imati
 ________________________ ________________________
 ________________________ ________________________

Nakon što ste procijenili svoju ulogu, razmislite o sljedećem.
Što bismo trebali učiniti da postanemo aktivni građani?
Koje aktivnosti/korake bismo trebali poduzeti?
Na koje prepreke možemo naići i kako ih premostiti?
Koji je realan vremenski okvir u kojem možemo postati aktivniji građani?

vj
ež

ba
 b

r.8

 38

Igra uloga “Spalionica smeća stiže u naš grad”

Upute: Ova aktivnost temelji se na 'igranju uloga', u čemu sudjeluju svi sudionici radionice. Svatko od
vas ima tekst o posebnoj ulozi koju će odigrati tijekom aktivnosti. Voditelji će vas usmeno uputiti i
odgovoriti na sva vaša pitanja - slobodno ih pitajte o svemu što vam nije jasno.

Uređenje prostora, način na koji će se vježba odvijati, vaša imena, izgled i drugo - slobodno
prilagodite svojim potrebama.

Vježba se sastoji od dva dijela. U prvom dijelu, koji traje 20 minuta, vaš je zadatak da pročitate opis
stanja i tekst o vašoj ulozi, a potom dobro razmislite i pripremite se za nastavak. Prokomentirajte
situaciju unutar vaše skupine kojoj je dodijeljena ista uloga.
Drugi dio vježbe traje 10 minuta. Sastoji se od konferencije za novinare u kojoj će sudjelovati svi
sudionici radionice - svatko na svoj način i prema dobivenoj ulozi.

Zadatak

U vašem se gradu odnedavno šire glasine da je u njegovoj neposrednoj blizini (Perušiću) odabrana
lokacija za spalionicu smeća, te da će uskoro započeti izgradnja.
Saznajete da se u gradu nalaze austrijski poslovni ljudi, investitori projekta, koji su za sutra najavili
konferenciju za novinare kako bi informirali zainteresirane.

Pripremite se za dodijeljenu ulogu

Razmislite na koji ćete se način predstaviti ostalim sudionicima vježbe, što ćete točno zastupati, za
koje stavove i vrijednosti ćete se zalagati i na koji način ćete to učiniti. Vi ćete sami pripremiti vaš
nastup, ali pritom morate slijediti upute za vašu ulogu. Vaš je zadatak u ovoj vježbi prilagoditi vaše
ponašanje tako da se što više uživite u stvarno stanje.

Grad
Vi ste dogradonačelnik. Upoznati ste s uputom Vlade da se iziđe u susret austrijskim poslovnim
ljudima, kao i njihovim planovima za izgradnju spalionice. Prije nekoliko mjeseci donesen je novi
Zakon o lokalnoj upravi i samoupravi koji daje veće ovlasti lokalnim tijelima u odlučivanju,
prikupljanju prihoda ali, na vašu žalost, i smanjuje izvore prihoda iz državnog proračuna na koje ste se
do sada oslanjali. Stoga vam je ideja o spalionici vrlo prihvatljiva i u njoj gledate dugoročne interese
Grada: nova radna mjesta, posao za poduzetnike u gradu, privlačenje novih investitora, otvaranje
bescarinske zone i poduzetničkog inkubatora. Imate oko toga puno planova.
Austrijanci su s vama kontaktirali više puta i obećali ste im da ćete im pomoći oko upoznavanja
zajednice s planovima. Ali, niste dospjeli napraviti puno u svezi s tim, u uredu nemate dovoljno ljudi,
a i odziv zajednice tradicionalno je slab. Bliži se konferencija za novinare i ubrzano se pripremate
ispuniti očekivanja Vlade i inozemnih investitora.

Županija
Načelno ste za spalionicu, jer to znači gospodarski boljitak za cijeli kraj, ne samo za Gospić. Prema
novim propisima o lokalnoj upravi i samoupravi, i vi se okrećete samofinanciranju. Pragmatični ste,
zainteresirani, ali i pomalo distancirani jer sve ipak spada pod ingerenciju Grada. Malo se pribojavate
ekoloških udruga u gradu, koje nisu zadovoljne vašim odnosom prema njima, odnosno znate da
smatraju da nisu dovoljno i na vrijeme informirane o investiciji. Obavili ste nekoliko razgovora s
potencijalnim suradnicima na projektu, ali vam nikako nije jasno zašto morate o tomu razgovarati s
građanima. Pa, to je ipak samo poslovna investicija koja se njih apsolutno ne tiče.

Austrijski poslovni čovjek (Jürgen Thomas)

vj
ež

ba
 b

r.9

 39

Vi sazivate konferenciju za novinare. Kao ugledni biznismen iz prijateljske zemlje, došli ste ovamo i ne
samo zbog poslovnih razloga. Dakako, ovo je za vas prigoda za zaradu, ali spalionica je vrhunski
ekološki proizvod, poštuje najviše zapadnoeuropske standarde. Očekujete da je lokalna javnost ipak
pripremljena za cijeli projekt, jer ste tako dogovorili s Gradom i Županijom. Lokalni poslovni ljudi koji
su vam potencijalni kooperanti, čini se da će se brzo i lako uključiti u posao, a razgovori s lokalnom
upravom bili su pravo zadovoljstvo. Nezaposlenost je velika i radna snaga neće biti problem. Čini se da
ste našli pravo mjesto za ulaganje. Na konferenciji za novinare želite svečano najaviti početak svog
velikog projekta.

Udruga 'Radost prirode'
Vi ste radikalno protiv industrije, tehnologije, globalizacije, inozemnih ulaganja. Općenito, vi želite
Liku očuvati isključivo za ekološku poljoprivredu i turizam. To su u konačnici i strategijske odrednice
Vlade. Niste potpuno sigurni koliko i kako se od toga može živjeti, ali ste sigurni da "prljavoj
industriji" u Lici nema mjesta. Divlja odlagališta otpada se gomilaju, ali lokalni zanesenjaci će to već
nekako riješiti. Ne zanimaju vas previše potankosti o spalionici. Udruga ste s vrlo malim brojem
članova i to vas pretjerano ne brine. Smatrate i da tako mali odražavate stavove vaše zajednice.
Konferenciju za novinare ćete iskoristiti da jasno iskažete svoje veliko NE!

Udruga 'Priroda daje'
Vi ste praktično orijentirana udruga. Želite očuvati Liku za buduće naraštaje i razvijati lokalno
gospodarstvo koristeći ljepote prirode. Ali, povrh toga, vi ste i osviješteni ekolozi koji razumiju da
industrija, ukoliko je brižljivo nadzirana može zaposliti puno ljudi i pokrenuti lokalno gospodarstvo.
To znači da vas načelno ne smeta izgradnja spalionice ukoliko je uistinu izgrađena i radi prema
najvišim standardima zaštite okoliša (malo oko toga dvojite, želite to provjeriti). Vrlo ste povrijeđeni
načinom kako je investicija dovedena u Liku - pod okriljem noći i bez ikakve najave. U novinama do
sada nije bilo priloga o tomu, nikakvi skupovi građana nisu održani, ne znate je li izrađena studija
utjecaja na okoliš. Smeta vas manjak informacija, neuvažavanje, jednosmjernost, to što vas nitko nije
ništa pitao i što zapravo ne znate što se događa jer nemate pravu informaciju. Željeli biste uspostaviti
kontakt s udrugom “Radost prirode”, jer mislite da ćete zajedničkom akcijom zastupati mišljenje većeg
broja građana, nego da samo vi rješavate problem. Na konferenciji za novinare želite saznati više
potankosti i dati do znanja investitoru i vlastima da je ovakav način odnosa prema građanima
neprihvatljiv.

Perušić
Vi ste žitelj/ica mjesta Perušić u blizini kojeg je predviđena gradnja spalionice smeća. Zainteresirani
ste za događaje, ali niste dovoljno informirani. Obilazite ostale skupine koje sudjeluju u vježbi - kao
što biste činili i u stvarnosti. Prosječni ste građanin, obrazovani, pasivni ste, ne želite se aktivirati ni
u čemu što se događa - glumite nezainteresiranost, načelno ste ljubazni prema svima, ali ukoliko vas
bilo tko (osobito stranci) nešto pita o spalionici - to ćete izbjeći na agresivan način. Udruge ne volite
osobito i smatrate da se građani nemaju razloga udruživati. I tako je sve u ovoj zemlji samo politika.
Doći ćete na konferenciju za novinare i tiho gunđati protiv svega.

Mediji 1.
Vi ste predstavnik lokalne radio-postaje. Kao tipičan novinar, pokušavate saznati što se događa, tko
što čini, gdje, kada, zašto, u čijem je to interesu, što o tomu misle ostali sudionici. Postavljate puno
pitanja i tražite odgovore na njih jer 'javnost ima pravo znati'. Poznajete većinu ostalih sudionika i
pokušavate to iskoristiti da biste došli do informacija. S druge strane, i sami živite u Gospiću i
zainteresirani ste i osobno za cijelu stvar.

Mediji 2.
Vi ste novinar 'Novog lista'. Niste odavde, čuli ste da se nešto događa i pokušavate saznati potankosti,
jer vaš je zadatak napraviti kratak prilog za sutrašnje novine. Trebate se ponašati kao pravi novinar -
vodite intervjue ako je potrebno - ali pravi izvor informacija za vas je konferencija za novinare.

 40

Promatrač
Vaša je zadaća promatrati što se događa tijekom vježbe, ne sudjelujete u raspravama, niti utječete na
tijek vježbe. Svoja zapažanja bilježite kako bismo nakon vježbe imali što više informacija o tomu što
smo vidjeli ili doživjeli. Obratite pozornost na tijek događaja, način donošenja odluka, korisnost
odabranog pristupa, obaviještenost sudionika - na međusobne odnose. Jednako tako, zabilježite jesu
li neke skupine i na koji način te na čiju točno inicijativu pokušale kontaktirati neku drugu skupinu.

Kako biste bili što uspješniji u raspravi nakon vježbe, nastojte svoja opažanja iznijeti na sljedeći
način:
- vidio/vidjela ili doživio/doživjela sam
- svidjelo mi se...
- mislim (čini mi se) kako bi (opišite neko ponašanje koje ste vidjeli) bilo dobro unaprijediti na
način......(dajte vaš prijedlog)

 41

c) Strategija
uključivanja
javnosti u postupke
odlučivanja

Cilj ovog modula je provesti sudionike kroz proces strategijskog razmišljanja, kojem je cilj kritički
preispitati problem s kojim se susreću i pripremiti jasnu strategiju uključivanja građana za rješavanje
problema. Osmišljavanje pojedinačnih planova djelovanja je središnji zadatak sudionika tijekom
radionica.

Sudionike treba ohrabriti da propituju vlastite ideje i dvojbe i, sukladno vlastitim potrebama, razviju
vlastitu strategiju djelovanja.

Ciljevi ovog dijela Priručnika su:

- razumjeti proces prikupljanja podataka i tehnike dogovaranja (deliberacije) te odrediti ciljeve;
- razumjeti proces analize dionika i pripremiti iscrpan popis s opisom svih sudionika koji izravno ili

neizravno utječu na konkretan slučaj;
- razumjeti opsežne mogućnosti koje pružaju različite metode i tehnike uključivanja javnosti i njihovu

primjenjivost u određenom slučaju;
- pripremiti plan djelovanja za rješavanje određenog problema ili slučaja.

Strategija sudjelovanja javnosti može se podijeliti u četiri cjeline:

1. PREPOZNAVANJE PROBLEMA

- prikupljanje podataka i odabir slučaja
- tehnika dogovaranja/deliberacije
- kako započeti
- prepoznavanje problema
- uobličavanje/definiranje problema i odabir smjera djelovanja

2. ANALIZA DIONIKA

- saveznici
- protivnici

3. ODABIR METODA I TEHNIKA

4. IZRADA AKCIJSKOG PLANA

 42

1. Prepoznavanje problema

Prikupljanje podataka i odabir slučaja

Namjera je ovog modula objasniti razvoj strategija uključivanja građana u postupke odlučivanja u cilju
rješavanja određenog problema. Najbolje je ukoliko se sudionici uključe u rad radionice s konkretnim
problemom kojeg žele riješiti. Međutim, ukoliko tomu nije tako, treba pripremiti zamišljeni slučaj koji
će pomoći prigodom provedbe vježbe.

Prigodom odabira slučaja na kojem sudionici planiraju raditi tijekom radionice treba voditi brigu o
tomu da:

1. je problem praktičan, jasan i rješiv;
2. problem sadrži i komponentu uključivanja građana u postupke donošenja odluka;
3. sudionici dobro poznaju problem i imaju pristup konkretnim podacima, te im je poznato dovoljno

potankosti o konkretnim pitanjima i svim sudionicima u problemu;
4. su ciljevi i misija inicijative, odnosno organizacije koja planira raditi na određenom problemu u

svezi s problemom.

Tehnika dogovaranja (deliberacije)

Kao jedna od sve češćih tehnika koje se koriste prigodom definiranja problema i pripreme strategije
djelovanja za rješavanje prepoznatog problema jest tehnika dogovaranja ili deliberacije7 (deliberatio -
dogovaranje, razmišljanje, rasuđivanje, premišljanje, razmatranje; Bratoljub Klaić – Rječnik stranih
riječi).

Kao što smo naveli u uvodu, uz niz problema vezanih uz tranziciju, dodatni problem predstavlja i
demokratska tranzicija, odnosno povećanje sudjelovanja građana u donošenju odluka na svim
razinama odlučivanja. U tradicionalnoj demokraciji sve je očitije udaljavanje između političara i
društva odnosno građana, koji su postali puki objekt odlučivanja. Jedan od mogućih izlaza iz takvog
stanja nudi pregovaračka (ili deliberacijska) demokracija8 koja razumije politiku kao zbroj različitih
mogućnosti u okviru kojih stanovnici neke zajednice rješavaju svoje zajedničke probleme. Građani tako
postaju subjekt procesa odlučivanja i djeluju kao pojedinci koji slobodno (deliberacijski) odlučuju i
interpretiraju odluke i događaje.

Pretpostavka za uključivanje u sustav donošenja odluka jest da te odluke počivaju na racionalnoj
raspravi, a ne na strastima i slijepom slijeđenju pojedinačnih interesa. Osnovica demokratske
promjene kojoj teže postsocijalistička društva je da svaku zajednicu čine pojedinci koji su kao svjesni
građani sposobni putem racionalne rasprave donijeti odgovorne odluke, imajući pritom u vidu opće
interese.

7 Tehniku deliberacije promovirala je u SAD zaklada Kettering.
8 Pojam ‘deliberacijske demokracije’ uveo je šezdesetih godina 20. stoljeća Jürgen Habermas.
Jürgen Habermas, jedan je od najutjecajnijih njemačkih filozofa i sociologa. Predavao je filozofiju i sociologiju u Heidelbergu,
Max-Planck institutu te na Frankfurtskom sveučilištu. Autor je brojnih specijaliziranih djela na području društvenih znanosti,
teorije i povijesti ideja. Kritizirao je suvremena industrijska društva zbog njihove bezobzirne usmjerenosti k ostvarivanju zadanih
ciljeva. Ta ih usmjerenost, prema Habermasu, onemogućuje da cijene važnost komunikacijske akcije, odnosno razumijevanja i
postizanja sporazuma s drugima.

 43

Za one koji žele znati više

Što je deliberacija?

Prema Jürgenu Habermasu, početke ‘deliberacijske demokracije’ nalazimo u pubovima Velike Britanije i
salonima Francuske - javno mnijenje i javna sfera postali su tako ključan dio buržoaskog demokratskog
sustava. Rast gospodarstva i jačanje države tijekom 19. stoljeća ugrozio je položaj javne sfere,
podloživši pojedinca gospodarstvu i birokraciji, s posljedicom sve slabijeg građanskog angažmana u
javnim stvarima i odlučivanju.

Nastojeći zadovoljiti brojne pojedinačne interese različitih društvenih skupina, istodobno ih
pomirujući s vlastitom ulogom služenja javnom dobru, država postupno dolazi u “krizu legitimiteta”
jer je razapeta između kontradiktornih zahtjeva: deprivilegirani slojevi traže od institucija državu
blagostanja, ali time se potkopava i demotivira tržišno gospodarstvo.

Demokratski proces – liberalni, republikanski ili nešto treće

U Habermasovoj teoriji, liberalan pogled na demokratski proces obilježen je političkim sukobom
privatnih interesa i državnih institucija koje ostvaruju kolektivne ciljeve. Taj sukob usmjeren je kroz
ustavno-zakonske propise, pa prvo suvremeno zakonodavstvo proizišlo iz pojave liberalizma uključuje
popisana građanska prava, čime je zajamčena autonomija pojedinca i utvrđena granica državnog
autoriteta nad pojedincem. Demokratski proces sastoji se od postizanja kompromisa između
sukobljenih interesa.

Republikanski pogled na demokratski proces kaže da je politika proces cijele zajednice i medij putem
kojeg članovi zajednice postaju svjesni međuovisnosti njihove zajednice i cijelog društva. Dok
liberalan pogled podrazumijeva hijerarhijsku strukturu politike, s državnom moći i privatnim
interesima, republikanski pogled tomu pribraja koncept solidarnosti i ideju zajedničkog dobra.
Demokracija se tako ostvaruje etičko-političkim diskursom9, a deliberacija ovisi o konsenzusu koji
dijele građani.

Prema Jürgenu Habermasu, treća, ili ‘diskurzijska’ teorija demokracije objedinjuje elemente liberalnog
i republikanskog modela, stvarajući idealne postupke za deliberaciju i odlučivanje. Ona polazi od ideje
decentraliziranog društva (tržište, neprofitni sektor....) odvojenog od državnih institucija, u kojem je
deliberacijski proces naglašen, ali ovisi o tomu jesu li postupci i uvjeti komunikacije –
institucionalizirani. Priznaje parlamentarna tijela, ali i neformalnu i nezavisnu sferu ili civilno društvo
koje je različito od gospodarstva i države. Ta sfera komunicira s državnom i gospodarskom sferom,
čime komunikacija između legalnih i institucionaliziranih sustava odlučivanja i mobilizirane javnosti
dobiva na snazi.

Jedino javnost organizirana od pojedinaca može djelotvorno sudjelovati u procesu javne komunikacije
putem kanala javne sfere, političkih stranaka i interesnih udruga.

9 Diskurs – razgovor, raščlanivanje; diskurzivan – koji se izvodi s pomoću razumnog raščlanjivanja, misaonog zaključivanja,
Bratoljub Klaić – Rječnik stranih riječi.

 44

Cilj tehnike dogovaranja/deliberacije

Donositi odluke o načinima djelovanja u pojedinoj zajednici uvijek je težak posao i pojedinci će se
stoga najčešće odlučivati za različite pristupe djelovanja. U svakom slučaju, bilo koja poduzeta akcija
prouzročit će određene troškove i izazvati posljedice koje bi svakako trebalo predvidjeti unaprijed. Uz
pitanje troškova i posljedica, kao rezultata određenih pristupa (strategija), postoje dvojbe pojedinca i
skupina zbog kojih se često puta ne odabiru jednaki smjerovi djelovanja. Ljudi kroz te dvojbe i
različite ustupke moraju proći zajedno kako bi postigli, ne možda potpun i cjelovit dogovor, ali
svakako zajedničku viziju djelovanja, kao i odgovor o načinima na koje žele ili ne žele zajednički
djelovati u rješavanju određenog problema.

Jedna od tehnika za postizanje dogovora za koju je potrebno razviti vještinu dijaloga je tehnika
dogovaranja ili deliberacije. Privatno, mi se stalno dogovaramo, posebno u slučajevima kada moramo
donijeti teške odluke o nama važnoj stvari. Tada temeljito odmjeravamo mogućnosti rješavanja našeg
problema. To i jest temelj tehnike deliberacije – temeljito odmjeravanje različitih pristupa, za i protiv
argumenata, kao i prikupljanje mišljenja drugih o tomu što bi bilo najbolje učiniti. Za razliku od
uobičajene provjere naših ideja kada koristimo usporedbu crno-bijele krajnosti, putem deliberacijskog
dijaloga istražujemo i propitujemo naše ideje, te analiziramo naše strahove, dvojbe ili nepoznanice.

Vođenje procesa dogovaranja/deliberacije

Za uspješnost procesa mora se osigurati mjesto sastanka (forum), te osoba koja će voditi sastanak
(moderator). Ukoliko se proces dogovaranja odvija u zajednici, za forum se može odabrati bilo koje
mjesto koje je lako dostupno svim sudionicima i u kojem se može ugodno raditi.

Poželjno je da moderator bude član zajednice, uz pretpostavku da poznaje osnovna pravila procesa
dogovaranja i s čijim su vođenjem suglasni svi sudionici procesa. Na forumu sudionici promišljaju o
važnim temama, usmjeravajući svoju pozornost na različite aspekte, troškove i posljedice svake
odluke. Oni "odmjeravaju" (uspoređuju) sve prednosti i manjkavosti svake moguće odluke.

Takvi su skupovi javni, ne samo zbog teme o kojoj se raspravlja (problemi javne politike), nego i stoga
što su u razgovore uključeni ljudi različitih struktura - različiti po dobi, spolu, obrazovanju,
nacionalnosti, iskustvu i odgovornosti. Forum je često koristan upravo zbog različitosti ljudi koji u
njemu sudjeluju.

No, upravo ta činjenica za moderatora razgovora znači da je riječ o vrlo zahtjevnom poslu. Moderator
mora, bez iznošenja vlastitih stavova, u razgovor uključiti sve sudionike foruma, mora predosjetiti
strahove, nade i probleme ostalih sudionika. Moderator mora biti siguran da su obuhvaćeni svi vidovi
svake pojedine odluke (uvijek će netko u svakoj odluci pronaći i loše strane). Na kraju razgovora,
moderator mora zajedno sa sudionicima foruma definirati zajedničko mišljenje svih sudionika.

Deliberacijski dijalog ili rasprava - i jedno i drugo

Da bismo bili sigurni da smo donijeli najbolju odluku, ne možemo samo iznijeti problem, raspravljati
oko rješenja ili objašnjavati svoja stajališta. Uvijek se moramo suočiti s teškim pitanjem izbora pravog
rješenja, uzeti u obzir sve mogućnosti za i protiv. To je bit deliberacije.

Deliberacija nam pokazuje jesu li naše odluke opravdane/utemeljene/dobre - pomaže nam odlučiti
jesmo li spremni preuzeti sve posljedice koje nosi odabrano rješenje.

 45

Međutim, sučeljavanje mišljenja najčešće se svodi na rasprave. I mediji doprinose takvoj atmosferi u
javnosti, jer često probleme opće važnosti okreću u beskrajna natjecanja. Sudionici su obuzeti
zauzimanjem određene strane, svoju energiju troše na razmišljanje za koga i za što se opredijeliti.

Deliberacija je nešto potpuno drugo. To nije razmjena argumenata u kojoj suprotstavljene strane
nastoje pobijediti, niti uglađen neobavezan razgovor. Javna je deliberacija proces kojim građani
donose teške odluke o ciljevima i smjernicama od temeljne važnosti za svoju zajednicu. To je način
zajedničkog promišljanja i razgovaranja.

Deliberacija ima dijalošku strukturu koja nudi više mogućnosti rješavanja problema - nikad samo dva
suprostavljena stajališta. Ovakvo bavljenje problemom sprječava uobičajene rasprave u kojima se
sudionici okomljuju jedan na drugog pojednostavljenim i jednostranim argumentima.

Rasprava Deliberacijski dijalog
Traže se najočitije razlike.

Traže se snage i u suprotnom stajalištu.

Traže se slabosti suprotnog stajališta.

Rasprava uključuje razumijevanje
drugih.

Pobija se suprotno mišljenje na štetu
međusobnih odnosa.

Pretpostavlja se da svatko ima dio
odgovora i primjenjivo rješenje.

Poziva se na potpunu predanost
vlastitom uvjerenju.

Privremeno se isključuje vlastito
uvjerenje da bi se propitalo tuđe.

Temelji se na suprotstavljanju i želi se
dokazati da je druga strana u krivu.

Temelji se na suradnji i traži zajedničko
razumijevanje.

Cilj je pobjeda jedne strane - makar i s
kratkoročnim uspjehom.

Cilj je pronalaženje zajedničkog
polazišta, što je temelj dosljednoj
politici.

Sluša se radi otkrivanja «rupa» suprotne
strane i iznošenja protuteza.

Sluša se da bi se razumjelo i pronašao
smisao u tuđim argumentima.

Pretpostavke se koriste kao provjerene
činjenice.

Iznose se pretpostavke radi njihova
ponovnog vrednovanja.

Čvrsto se brane izvorna (ishodišna)
rješenja.

Otvaraju se vrata boljim rješenjima.

Kreće se s pozicije da je vlastiti stav
(ponuđeno rješenje) najbolji i brani se
njegova valjanost.

Vlastiti stav (ponuđeno rješenje) se
propituje u cilju njegova poboljšanja.

Slijede jednostavne upute za provedbu tehnike dogovaranja (deliberacije) kako biste mogli početi
koristiti predložene metode u širem krugu, ponekad potpuno nepoznatih ljudi.

Pravila procesa dogovaranja/deliberacije

Vjerojatno će proces dogovaranja (deliberacije) biti uspješniji ukoliko se na početku dogovore
temeljna pravila ponašanja.

 46

1. Cilj procesa je usmjeravanje rada prema konačnoj odluci.
2. Svi su ohrabreni da sudjeluju, stoga nitko ne smije dominirati.
3. Govoriti je jednako važno kao i slušati.
4. Govornici trebaju govoriti jedni drugima, a ne moderatoru.
5. Moderator je član skupine koji, s vremena na vrijeme, usmjerava dijalog i pazi da se ne udalji od

teme.
6. Svaka se mogućnost djelovanja mora temeljito razmotriti s jednakom pozornošću, odnosno o njoj

treba pregovarati. Raznolikost stavova vrlo je važna.

Moderator

Ne zaboravite, za veći uspjeh procesa dogovaranja potrebno je koristiti moderatora.

Za moderatora koji prati i usmjerava dijalog važno je obratiti pozornost na sljedeće.

1. Kako sudionici razumiju problem? Kako definiraju problem?
2. Kako razgovaraju o problemu? Je li jezik koji koriste drukčiji od jezika medija ili dužnosnika?
3. Koje veze prepoznaju? Koja pitanja sudionici povezuju s ovim problemom? Koliko je njihov

pristup sličan ili različit od pristupa profesionalaca?
4. Što cijene? Što im je doista važno u ovom problemu? Što ih navodi da to prepoznaju kao

važan problem?
5. Različiti pristup problemu - koji su različiti stavovi o ovom pitanju? Što ljudi, koji obično ne

sudjeluju u javnim raspravama, misle o ovom problemu?

Kako započeti

Četiri uvodna pitanja

Za početak procesa dogovaranja korisno je postaviti četiri pitanja.

1. Što nam je važno/vrijedno?
1.1. Kako na nas osobno utječe pitanje/problem o kojem se dogovara?
1.2. Kad razmišljamo o tom pitanju/problemu što nas brine?
1.3. Što nas privlači na prvi pogled?
1.4. Što određeni pristup čini dobrim ili lošim?

(Da bi se potakla rasprava, moderator može pitati sudionike o razlozima zbog kojih brane određene
stavove.)

2. Koje su posljedice, troškovi i koristi vezane za različite načine rješenja problema?

- Koje će biti posljedice poduzetih aktivnosti koje se predlažu?
- Koji su argumenti protiv načina koji nam se najviše sviđa? Skriva li ta akcija/aktivnost zamke?
- Vidi li itko u skupini nešto pozitivno u načinu rješavanja problema kojeg većina snažno kritizira?

3. Koji su nezaobilazni sukobi koje moramo riješiti?
4.
- Koje potencijalne sukobe primjećujemo među ponuđenim načinima rješavanja?
- Koje su sive zone? Gdje se ne osjećamo sigurno?
- Zašto je tako teško odlučiti o ovom pitanju?

 47

5. Prepoznajemo li zajedničke stavove ili smjernice, ili zajednički teren za akciju?

- Koji smjer se čini najboljim? Kamo želimo da nas ova odluka odvede?
- Koje smo nagodbe spremni prihvatiti, a koje nismo?
- Što smo kao pojedinci spremni učiniti za rješavanje navedenog problema, a što nismo?
- Ukoliko pristup koji nam se čini najboljim može prouzročiti negativne posljedice, jesmo li ga i

nadalje spremni provesti?

Nakon što smo se upoznali s tehnikom dogovaranja ili deliberacije, možemo započeti provedbu
procesa. On je podijeljen u dva dijela:

- Imenovanje problema
- Uobličavanje/definiranje problema i odabir smjera djelovanja.

Prepoznavanje (imenovanje) problema

Ovim dijelom procesa dogovaranja dobiva se uvid u pitanja koja su doista važna članovima
zajednice i uključuju njihovo mišljenje.

Pet skupina pitanja u cilju imenovanja problema:

1. Koji su najteži problemi naše zajednice? Zbog čega smo se okupili?

2. Kako se mijenjaju problemi, mijenjaju se i načini njihova rješenja. Koje vrste rješenja se najčešće

predlažu vašoj zajednici?

3. Tko su ljudi u našoj zajednici koji se najčešće hvataju u koštac s problemima, odnosno koji ih

rješavaju? Tko bi još mogao ili trebao sudjelovati?

4. Koje veze prepoznajemo između uzroka problema, rješenja i onih koji ih rješavaju? Jesu li veze koje

prepoznajemo djelotvorne ili nisu? Naziru li se moguće promjene u našem gledištu problema?
Kakve su veze među različitim problemima? I različitim osobama koje se bave problemima? Koja
pitanja trebaju pozornost cjelokupne javnosti, uključujući i vladu i ostale institucije?

5. Kada se cjelokupna zajednica ili političko tijelo ujedini na rješavanju određenog problema, dijalog

među njima treba se razlikovati od onog kojeg uobičajeno vode stručnjaci, politički konkurenti i
drugi. Kako biste opisali, ocijenili uobičajeni način razgovora među političkim suparnicima? Koje
vam metafore padaju na pamet? Mislite li da bi se ton i način razgovora promijenio ukoliko bi se
javnost uključila u dijalog?

Svi imamo dojam da imamo jasnu sliku i definiciju problema naše zajednice. Međutim, sve dok ne
provjerimo svoje stavove i vrijednosti sa stavovima i vrijednostima drugih u zajednici, ne možemo biti
sigurni da naše ideje i rješenja odgovaraju idejama drugih.

Imenovanje problema započinje razgovorom. Serije razgovora provode se u manjim ili većim
skupinama. Uobičajeno je da ljudi znaju što misle političari i vođe, međutim pretežito nisu upoznati
sa stavovima "običnih" građana.

 48

Vi i drugi

Razumijemo li probleme kako ih osjećaju/vide ostali sudionici?

A) O čemu je riječ?

Kad čujete određenu riječ ili frazu, što vam pada napamet?

B) Zašto je to važno?
Zašto je upravo to takav problem?

- Kad razmišljate o tom problemu, što vam je najvažnije?
- Zašto je to važno - zašto vas brine?

C) Je li to jednako za sve?

- Osjećaju li drugi ljudi u zajednici drukčije? Što mislite što biste trebali reći da je važno u
ovakvim okolnostima?
- Što potvrđuje njihove stavove - mislite li da je to pravo pitanje/problem?

Izjava u jednoj (ali vrijednoj) rečenici

Kako biste zaokružili proces imenovanja problema potrebno je problem odrediti, odnosno pripremiti
izjavu koja zaokružuje odgovore na pitanja iz prethodnog dijela. Riječ je o jednoj rečenici ili izjavi s
kojom se svatko u zajednici može složiti.

Razmislite još jedanput:

1. Koji je stvaran problem s kojim se suočavamo?
2. Možemo li problem opisati kratkom rečenicom? Primjerice, ukoliko želimo problem staviti na papir,

što bismo napisali?

Vratite se natrag na popis zajedničkih problema i provjerite odražava li izjava stav svih u skupini.

Uobličavanje problema i odabir smjera djelovanja

1. Pomaže građanima da sami prepoznaju i uobliče probleme, umjesto uobičajene prakse u kojoj se

građanima nude gotova rješenja.
2. Različiti pristupi rješavanju problema razlikuju se od konačnog rješenja problema. Moguća rješenja

vezana su uz različita pitanja koja su važna građanima. Mogući scenariji rješavanja problema
razlikovat će se zbog različitih mogućnosti njihove provedbe.

3. Da bi sudionici postigli dogovor o načinima rješavanja problema, moraju se suočiti s neizvjesnošću
o konačnom ishodu i potencijalnim konfliktima koji prijete prigodom poduzimanja bilo koje akcije.

Dogovorite način rješavanja problema

Sad trebate razmisliti o tomu kako ćete predstaviti problem, a cilj vam je postići dogovor o načinu
njegova rješavanja.

Najčešće, probleme definiraju stručnjaci i državni službenici i u taj proces - raspravu o problemu, ne
uključuju građane. Obično se građanima ponudi više rješenja unutar kojih mogu birati. Taj način ne
predviđa uključivanje drukčijih/novih pristupa koje mogu ponuditi građani.
Sada kao sudionici procesa imate mogućnost definiranja problema.

 49

Uobličavanjem problema treba definirati različite pristupe njegovu rješavanju i to u tri do četiri
glavna strategijska pristupa.

A) Popis mogućih scenarija djelovanja

1) Pazite da na popisu ideja nisu ideje samo jedne skupine.
2) Izbjegavajte raspravu o specifičnim pitanjima.

- Za koje akcije/aktivnosti prisutni misle da će donijeti rješenje prepoznatih problema?

 - Što bi predložili pojedinci koji trenutačno nisu prisutni?

B) Prepoznavanje motivacije za poduzimanje određenih aktivnosti

- Što je doista važno ljudima koji žele poduzeti ove aktivnosti?
- Na koji način te aktivnosti odgovaraju ozbiljnosti problema zajednice koje ste
prethodno prepoznali?

C) Grupiranje akcija/aktivnosti prema problemima

- Kako možemo predložene aktivnosti grupirati u tri do četiri jasno određene
strategije?

D) Predstavljanje politika/stavova iz široke ponude mišljenja/strategija

- Iz grupiranih aktivnosti (tri do četiri paketa) pripremite zajedničku akciju za
provođenje dogovorenih smjernica djelovanja zajednice.

E) Argumenti za i protiv

- Odaberite tri do četiri najbolja argumenta za i jednako toliko argumenata protiv
predložene zajedničke akcije?
- Koja su proturječja i sukobi među mogućim rješenjima?

Provjera okvira djelovanja

Na samom kraju procesa zapitajte se još jedanput:

- Je li predloženi okvir razumljiv, odnosno je li jasno o kojim je važnim pitanjima za zajednicu riječ?
- Je li jezik jasan i razumljiv ljudima kojima je namijenjen?
- Sadrži li okvir upute za akciju i odgovara li prepoznatim problemima?
- Sadrži li okvir stavove i mišljenja svih ljudi koji su sudjelovali u radu?
- Uključuje li svako ponuđeno rješenje za akciju različite prijedloge sudionika?
- Otvara li okvir napetosti s kojima se građani moraju sami nositi?

2. Tko su dionici?

Dionici su pojedinci ili institucije pogođeni problemom bilo izravno ili neizravno pozitivno ili
negativno. Prepoznavanje takvih pojedinaca ili institucija je zahtjevno, ali doista nužno.

U prepoznavanju potencijalnih partnera i suparnika, pomoći će odgovori na sljedeća pitanja.

- Tko je odgovoran za uzrok problema?
- Tko je u zajednici izravno pogođen problemom?

 50

- Tko je u ili izvan zajednice, neizravno pogođen problemom?
- Tko u dovoljnoj mjeri brine o poteškoćama uzrokovanim problemom da bi vam se mogao pridružiti ili

pomoći?
- Tko su šutljivci za koje ćete možda morati uložiti poseban napor?
- Tko su predstavnici onih koji su najvjerojatnije pogođeni problemom?
- Tko možda ima jednak ili sličan problem u vašoj zajednici/naselju ili državi?
- Tko bi mogao biti zainteresiran saznati više o problemu?
- Tko je odgovoran za nadzor i ocjenu rješenja problema?
- Tko ima moć dati vam ono što želite/trebate? Tko je mjerodavan?
- Tko ima moć nad ljudima koji imaju moć da vam daju ono što želite/trebate?
- Tko su vaši suparnici?
- Koja je korist od zadržavanja statusa quo?
- Tko je zainteresiran uključiti se za ili protiv planiranih akcija?
- Tko može doprinijeti financijskim ili tehničkim resursima?
- Koje/čije ponašanje treba mijenjati da bi se postigao uspjeh?

 51

 Analiza dionika

1. dio: Analiza/podjela dionika prema utjecaju/interesu

Razvrstajte dionike prema sljedećim skupinama:

Oni koji su možda zainteresirani

Neizravno
"pogođeni"

Izravno
"pogođeni"

vj
ež

ba
 b

r.1
0

 52

2. dio: Analiza/podjela dionika prema sektorima

Razvrstajte navedene dionike prema sljedećim sektorima:

Sabor
Uslužne djelatnosti
Vlada i ministarstva
Organizirani građani
Mediji
Vjerske zajednice
Udruge
Škole i fakulteti
Privatne ustanove
Zaklade i fondacije
Industrija
Lokalna uprava i
samouprava
Političke stranke
Mjesni odbori
Sindikati
Ostali

javni sektor

neprofitini sektor

poslovni sektor

vj
ež

ba
 b

r.1
0

 53

3. dio: Analiza/podjela dionika prema zemljopisnom smještaju:

Razvrstajte dionike prema zemljopisnom smještaju:

Međunarodni/iz regije

Iz susjednih zemalja

Nacionalni

Lokalni

vj
ež

ba
 b

r.1
0

 54

4. dio: Analiza/podjela dionika na saveznike i suparnike

Odredite dionike saveznike odnosno suparnike:

Saveznici

I saveznici i suparnici
Niti saveznici niti suparnici

Suparnici

vj
ež

ba
 b

r.1
0

 55

3. Odabir metoda i tehnika

Prisjetite se crteža na stranici 38 o razinama sudjelovanja građana u postupcima donošenja odluka.
Naime, u dijagramu su na svakoj razini navedene metode sudjelovanja javnosti. Metode možemo
podijeliti u dvije osnovne skupine: formalne i neformalne.

- Formalne metode – provode se na temelju osnovnih prava građana utvrđenih ustavom, zakonom,
konvencijom i drugim propisima. To su, primjerice, kako slijedi.

Pravo na znanje – pristup informacijama.
Pravo na slobodu izražavanja.
Pravo na slobodu govora.
Pravo na udruživanje.
Pravo na zdrav okoliš.
Pravo na pristup pravosuđu.

Temeljem zajamčenih prava, građani mogu koristiti sljedeće metode sudjelovanja javnosti kao što su:

Obrazovanje i informiranje – koje priprema građane za njihovo kvalitetnije predstavljanje i
ostvarenje vlastitih interesa

Objavljivanje glasila i publikacija, organiziranje različitih edukacijskih programa – radionica,
seminara, konzultacija, ljetnih kampova i sličnog, natjecanjima, organiziranjem izložbi, radom u
školama i drugim.

Razvijanjem sustava potpore za uključivanje javnosti – promocijom sudjelovanja javnosti ili
pružanjem pomoći udrugama pri uključivanju većeg broja građana, jačanjem sposobnosti udruga za
provedbu aktivnosti u kojima sudjeluje javnost, organiziranjem mreža/centara za potporu,
informacijskih centara ili suradničkih mreža.

Dopunskim metodama – razvijanjem alternativnih postupaka sudjelovanja javnosti kao što je
okupljanje volontera, građanski odbori za nadzor dogovorenih postupaka i slično.

Kad nastupe problemi

Ukoliko građani nisu kvalitetno i na vrijeme uključeni u proces donošenja odluka postoji više
neformalnih načina/metoda kojima se mogu izboriti za ostvarenje vlastitih prava, a to su:

Zagovaranje – je niz isplaniranih i organiziranih akcija koje se koriste različitim instrumentima
(načinima) – javne akcije, pisanje peticija, reklamne i informativne kampanje i dr., u cilju
utjecanja na određene odluke, propise i sl., koji utječu na život građana. Zagovaranje uključuje
različite strategije i tehnike osmišljene u svrhu utjecaja na lokalnoj, regionalnoj, nacionalnoj i
međunarodnoj razini, a u cilju ostvarenja određenih prava.

Lobiranje – utječe se na donositelje odluka (u lokalnoj i nacionalnoj vlasti, gradskim vijećima,
županijskim skupštinama, Saboru i sudstvu) s ciljem promjene zakonskih propisa (zakona,
podzakonskih akata, odluka skupština i vijeća) i/ili prakse u primjeni propisa.

Izravni pritisci – ukoliko su iscrpljene prije navedene metode, različite interesne skupine
građana mogu organiziranjem prikupljanja potpisa, slanjem peticija, pritužbi, objavljivanjem
napisa i organiziranjem javnih okupljanja ostvarivati pritisak na mjesta moći u cilju ostvarenja
svojih prava i vlastitog uključivanja u određene procese odlučivanja.

 56

Tehnike sudjelovanja javnosti mogu se, sukladno predviđenim ciljevima, koristiti na svim
razinama uključivanja javnosti.

Tehnike sudjelovanja javnosti su: organiziranje radionica, seminari, konzultacije, različiti natječaji i
izložbe, konferencije za novinare, oglasne ploče i glasila, ciljne skupine, javne rasprave i uvidi,
osnivanje savjetodavnih tijela i drugo.

 57

Odlučite o vlastitim metodama i tehnikama

Koje vam se metode i tehnike čine primjerene za rješavanje vašeg problema? Koja se razina uključivanja koristi? Kojim se dionicima obraćaju?
Razmislite i upišite u sljedeću tablicu.

Razine sudjelovanja javnosti (pogledajte crtež na stranici i provjerite
na kojoj razini se nalazi vaša planirana aktivnost)

Cilj Metode sudjelovanja
javnosti

Tehnike sudjelovanja
javnosti

Obavještavanje i
educiranje javnosti

Dobivanje
povratnih

informacija/
mišljenja

građana

Konzultacije Zajedničko
planiranje

Unaprijediti
zakon o brdsko-
planinskim
krajevima

Lobiranje radionice, seminari, javne
rasprave, sastanci interesnih
skupina

XX XX

Provesti
kampanju
protiv
obiteljskog
nasilja

Zagovaranje ispitivanje javnog mišljenja,
sastanci interesnih skupina,
radionice, glasila

XX XX XX

Osigurati
besplatno
objavljivanje
službenih
glasila na web
stranici

Lobiranje
Izravni pritisci

ispitivanje javnog mišljenja,
peticije, izjave za tisak

XX XX

Sudjelovati u
izradi plana
održivog
razvoja regije

Razvijanje sustava
potpore za
uključivanje javnosti

oglasne ploče, sastanci
interesnih skupina, javne
rasprave, deliberativan dijalog

XX XX XX XX

vj
ež

ba
 b

r.1
1

 58

4. Izrada akcijskog plana

Nakon što ste prošli sva tri koraka planiranja, valja pripremiti akcijski plan.

Akcijski plan je dokument koji opisuje ciljeve, očekivane rezultate, planirane aktivnosti, vremenski
okvir i resurse potrebne za ostvarenje nekog cilja te odgovorne osobe.

Bitni elementi akcijskog plana su:

- vremenski okvir (primjerice polovica godine, osim ako se ne zahtijeva drukčije)

- najmanje jedan cilj te očekivani rezultati za njegovo ostvarenje

- specifični koraci, odnosno planirane aktivnosti, osobe koje su uključene u ostvarivanje i krajnji
rok za svaki korak

- ljudski i materijalni resursi, postojeći ili nepostojeći (a koji su vam potrebni) kako biste postigli
željene rezultate

- mogući izvori potrebnih resursa i koraci koje je potrebno učiniti kako biste ih osigurali

- osoba odgovorna za svaki od navedenih koraka.

Djelotvorni akcijski planovi slijede akronim SMART:

Kako pripremiti akcijski plan?

Svrha je akcijskog plana jasno odrediti što treba učiniti za postizanje dogovorenih ciljeva. Sljedeći
koraci pružaju opće smjernice za pripremu akcijskog plana. Ovisno o predmetu planiranja, koraci u
pripremi akcijskog plana trebaju u logičnom slijedu, od prepoznavanja potreba do djelovanja, navesti
sve aktivnosti koje treba poduzeti u cilju kvalitetnog provođenja te nadzora provođenja plana. U
procesu planiranja također je važna uključenost i sudjelovanje ključnih osoba/organizacija, kako bi
se osigurala njihova predanost u postizanju očekivanih rezultata.

sm
art

(specific) – specifični su

(time-frames) – imaju vremenski okvir

(applicable) – primjenjivi su

(realistic) – realistični su

(measurable) – mjerljivi su

 59

Devet koraka akcijskog planiranja

1. Odrediti kritična područja koja zahtijevaju neposrednu pozornost.

2. Analizirati okruženje – zašto je nužno poduzeti određene aktivnosti.

3. Odrediti specifične rezultate ili proizvode koje želimo kao rezultat provedbe plana.

4. Odrediti aktivnosti te metode za postizanje rezultata (postupci, smjernice, zakoni, pravila i

propisi, mehanizmi provedbe, i drugo.)

5. Odrediti/postaviti pokazatelje uspješnosti provedbe kojima će se provjeriti ostvarenje

planiranih rezultata.

6. Isplanirati sredstva potrebna za provedbu akcijskog plana (proračun, osoblje, oprema, druga

logistika).

7. Imenovati sudionike za provedbu plana.

8. Razviti sustav izvještavanja o provođenju plana.

9. Predvidjeti moguće probleme na koje se može naići tijekom procesa provedbe i razmisliti o

mogućim rješenjima.

 60

Akcijski plan za pripremu izložbe “Jesen u Lici”

Cilj: provedba izložbe poljoprivrednih i tradicijskih proizvoda Like

Organizacija ovakve manifestacije može značajno doprinijeti podizanju pozitivne energije u zajednici
i uključivanju velikog broja sudionika. Da bi se postigao uspjeh i proveo plan sukladno zajedničkom
dogovoru potrebno je graditi odnose povjerenja između udruga iz regije, udruga iz većeg grada,
lokalne vlasti, zaštićenih područja, individualnih proizvođača i članova obiteljskih gospodarstava,
predstavnika crkve i drugih partnera.

Rezultati Aktivnosti Odgovorna
osoba

Osobe
uključene u
provedbu

Do kada Gdje

1. Dogovoreni
zadaci s tijelima
uprave u regiji

Održati sastanak s
gradonačelnikom
grada Gospića

A. B. Ana B.
Ivana S.
Ivana L.

20.
lipnja
2001.

Gospić

 Održati sastanak s
predstavnicima
Županije radi
organizacije
prijevoza

A. B. Ana
Ivana S.
Ivana L.

20.
lipnja
2001.

Gospić

 Održati sastanak s
predstavnicima
turističke zajednice
Ličko-senjske
županije

I. S. Ana B.
Ivana S.
Ivana L.

30.
lipnja
2001.

Gospić
ili
Otočac

2. Prikupljeni
podaci o
zainteresiranim
izlagačima

Donijeti odluku o
općinama u kojima
će se prikupljati
podaci

I. L. Ana B.
Ivana S.
Ivana L.

30.
lipnja
2001.

Gospić

 Održati sastanak s
partnerima na
terenu radi
planiranja
sastanaka u selima
i općinama

I. L. Ana B.
Ivana S.
Ivana L.

15.
srpnja
2001.

Gospić

 Obilazak sela I. L. Ivana S.
Marija Š.
Andreja T.
Mladen G.
Ivana L.

30.
kolovoza
2001.

općine o
kojima
odlučim
o
naknadn
o

 Obraditi ankete

I.L. Mladen G. 30.09.20
01.

Zagreb

pr
im

je
r b

r.1

 61

3. Ostvarena
suradnja s
hotelskim
poduzećima u
susjednim
regijama/županija
ma

Osmisliti ciljeve
suradnje

I. L. Ivana S.
Martina

15.06.
2001.

Zagreb/
Gospić

 Izraditi pisma i
odabrati hotelska
poduzeća

I. L. Ivana S.
Martina

20.06.20
01.

Zagreb

 Obići hotelska
poduzeća

I. L. Ivana S.
Martina

15.07.20
01.

Rab,Crik
venica

4. Izrađen plan
izložbenog
prostora

Pripremiti nacrt
prostora i osmisliti
raspored izložbe

A. B. 1.08.
2001.

Gospić

5. Pripremljen
propagandni
materijal

Osmisliti koncept
pozivnice, letke,
postere i
zahvalnice

I. L. Tomica K. 1.09.
2001.

Zagreb

 Priprema video i
foto materijala

I. L. Roman D. 6.10.200
1.

Gospić

 Tiskati materijale I.L. Tiskara 10.09.20
01.

Zagreb

6. Organizirana
logistika

Izraditi popis
uzvanika i slati
pozivnice

A. B.
I. S.
I. L.

 Zagreb/
Gospić

 Uključiti lokalne
KUD-ove

A. B. 20.09.20
01.

Gospić

 Organizirati
prehranu za
sudionike

A. B. 20.09.
2001.

Gospić

 Organizirati
dopremu klupa i
čišćenje prostora

A. B. 01.10.
2001.

Gospić

7. Održana izložba 06.
10.2001.

Gospić

 62

Akcijski plan za popis postojećih obiteljskih
gospodarstava i manjih proizvodnih kapaciteta te za
provedbu procjene potreba i mogućnosti gospodarskog
razvoja na Baniji

Zadatak Osobe Vremensko
razdoblje

Rok

1. Postavljanje ciljeva projekta H., L.,
I.

2 tjedna 5. lipanj

2. Priprema proračuna

H 2 dana 7. lipanj

3. Priprema upitnika
- angažiranje vanjskog suradnika za izradu
upitnika
- priprema i potpis ugovora s vanjskim
suradnikom
- priprema prve verzije upitnika
- prikupljanje primjedbi na upitnik
- priprema konačne verzije upitnika

I. 1 tjedan 15. lipanj

4. Pronalaženje suradnika na terenu za provedbu
popisa

- priprema opisa posla
- prikupljanje ponuda potencijalnih
kandidata
- odabir kandidata
- priprema i potpis ugovora o djelu

L. 10 dana 15. lipanj

5. Priprema rada na terenu
- zrada plana obilaska terena
- spodjela poslova suradnicima na terenu
- osiguravanje automobila za teren
(rent-a-car)
- obilazak terena

I., L. 10 dana
5 dana

2 tjedna

25. lipanj
25. lipanj

7. srpanj
6. Obrada podataka

- piprema izvještaja

I.,L. 2 tjedna 25. srpanj

pr
im

je
r b

r.2

 63

civilno društvo - pojam građanskog/civilnog društva potječe od izraza societas civilis,
latinskog prijevoda grčkog pojma koinonia politike. Izvorno se odnosio na političku
zajednicu slobodnih građana. U novome vijeku, od 16. stoljeća nadalje, pojam građanskog
društva zadobiva novo, moderno značenje. Sfera građanskog društva obuhvaća tako
tržišnu proizvodnju i uljuđeno ("civilizirano") privatno komuniciranje, dok se politička
zajednica izdvojila u modernu državu. Precizno razgraničenje između građanskog društva i
države ostvaruje se pomoću institucija ustavno zajamčenih prava čovjeka i državljanina te
uspostavljanjem javnosti koja omogućuje kontrolu rada državnih institucija (Izvor:
"Leksikon temeljnih pojmova politike", ur. Ivan Prpić, Žarko Puhovski, Maja Uzelac,
Školska knjiga, Zagreb, 1990.)

Prema Perez Diazu10 civilno društvo “označava zbir društveno-političkih institucija koje
uključuju i ograničenu upravu ili državu koja djeluje kroz vladavinu zakona, zatim zbir
društvenih institucija kao što je tržište i udruženja zasnovanih na dobrovoljnom udruživanju
autonomnih faktora, i javne sfere u kojoj ovi faktori međusobno raspravljaju i raspravljaju s
državom o stvarima od javnog interesa i angažiraju se u javnim aktivnostima.

Uključivanjem javnosti u sustave donošenja odluka (najčešće putem udruga i civilnih
inicijativa) razvija se i jača civilno društvo.

dionik (eng. stakeholder) – onaj koji sudjeluje, koji je u širem smislu dio čega (Rječnik
stranih riječi, B. Klaić)
Dionici (često se susreću i izrazi akter i čimbenik) su svi oni na koje utječe ili bi moglo
utjecati donošenje, odnosno provođenje odluka ili programa te koji su zainteresirani za
sudjelovanje u odlučivanju i/ili provođenju tih odluka ili programa.

formalne ili neformalne inicijative - inicijative za rad u zajednici najčešće počinju na
neformalan način. Pojedinac ili nekoliko pojedinaca zainteresiranih za rješavanje
određenog problema u zajednici ili poboljšanje uvjeta života, okupljaju se radi
zajedničkog djelovanja. To su osobe s visokom motivacijom koje s vremenom osnivaju
organizacije, najčešće udruge (formalni oblik udruživanja) kako bi se dugoročno mogle
baviti planiranim aktivnostima.

javnost (engl. public) – svaki pojedinac, skupine građana ili organizacije koje su iz bilo
kojeg razloga zainteresirane za zajednicu u kojoj žive. Različiti dijelovi javnosti za
probleme zajednice pokazuju manje ili veće zanimanje te se u skladu s tim u manjoj ili
većoj mjeri uključuju u rješavanje prepoznatih problema.

NVO ili nevladina, neprofitna organizacija (engl. NGO - Non Governmental Organization)
– formalni oblik udruživanja; prema hrvatskom zakonodavstvu to su udruge, privatne
ustanove te zaklade i fundacije. Osnivanje i rad tih organizacija uređeno je posebnim
zakonima (Zakon o udrugama, NN 70/97, 106/97, u toku je donošenje novog zakona;
Zakon o zakladama i fundacijama, NN 36/95, 64/01; Zakon o ustanovama 76/93).

povratna informacija (eng. feedback) - reakcije građana na određenu odluku ili
informaciju, najčešće u obliku primjedbi, prijedloga, mišljenja ili odgovora tijekom
ispitivanja javnog mišljenja.

10 U publikaciji McKinstry Micou, A. i Lindsnaes, B. (1993) The role of voluntary organisations in emerging
democracies: Experience and strategies in Eastern and Central Europe and in South Africa. Copenhagen: Danish Centre
for Human Rights i Institute for International Education

Po
jm

ov
ni

k:

 64

sektori - javni, poslovni i neprofitni - tri velika sektora unutar kojih je postalo
uobičajeno dijeliti društveni život (iako svaki od od njih sadrži veliku raznolikost
organizacijskih oblika).

prvi sektor ili poslovni sektor/tržište naziva se često i privatni sektor.

drugi sektor ili javni sektor/uprava podrazumijeva državu i njene institucije.

treći, neprofitni, nevladin sektor - čine ga slobodno udruženi pojedinci i skupine, koji
su protuteža moći tržišta i države. Organizacije koje svrstavamo u taj sektor su formalne
(insitucionalizirane, registrirane), nevladine, neprofitne (eventualna dobit ne razdjeljuje
se članovima već se koristi za svrhu za koju su osnovane), imaju vlastite unutrašnje
načine/sustave upravljanja te je prisutno dobrovoljno djelovanje (u provođenju aktivnosti
ili rukovođenju). Ovaj se sektor označava i drugim terminima kao što su: dobrotvorni,
nezavisni, dobrovoljački.

socijalni kapital - odnosi se na veze, norme ponašanja i odnose među ljudima,
skupinama i institucijama; na povjerenje koje se gradi među njima te na stvorene
vrijednosti unutar određene zajednice. On raste razvojem skupnih aktivnosti i
umrežavanjem različitih inicijativa i organizacija. Na taj se način jača solidarnost unutar
zajednice, poboljšava se kvaliteta života i postiže se dugoročnost djelovanja većeg broja
ljudi za dobrobit zajednice. Socijalni kapital se može stvoriti među grupom prijatelja, u
susjedstvu, selu, crkvi, školi, udrugama, pa čak i u kafićima.

sudjelujući (engl. participatory) - dolazi od lat. riječi participare – biti sudionik,
sudjelovati, imati udjel, biti dijelom čega (Rječnik stranih riječi, B. Klaić).

sudjelovanje javnosti (eng. public participation) – organizirana mogućnost za građane,
javnost i neprofitne, nevladine organizacije te poslovni sektor da izraze svoje mišljenje o
općoj politici i konkretnim odlukama te rasprave s donositeljima tih odluka tijekom
postupka odlučivanja, odnosno provođenja prihvaćenih politika ili odluka, uključujući
mogućnost poduzimanja akcija za zaštitu svojih prava i interesa.

volonter, volonterizam/dobrovoljni rad - okupljanje ljudi u svrhu zajedničkog rada na
dobrobiti zajednice. Takav rad može biti organiziran ili spontan. Spontani se volonterizam
obično javlja kod elementarnih nepogoda i katastrofa ili se radi o povremenoj pomoći
prijateljima ili susjedima. Organizirani volonterski rad udruga najčešće se odvija putem
neprofitnih organizacija, netko je zadužen za upravljanje i odvija se na regularnoj osnovi.
Volonterski rad karakterizira sljedeće: za njega se ne prima plaća, premda je važno da svi
troškovi volontera budu pokriveni (npr. put, hrana i sl.); odvija se na dobrovoljnoj bazi te
je koristan trećoj strani, kao i ljudima koji volontiraju.

zajednica (eng. community) se odnosi na zemljopisno različito područje - grad, općinu ili
selo. Također se odnosi na sve skupine ljudi unutar područja - svih dobi, svih etničkih i
društvenih skupina i na manja područja unutar grada ili općine (primjerice gradska četvrt
ili područje mjesnog odbora).

S obzirom da riječ “zajednica” ima široko značenje, važno je naglasiti da “zajednica” u
kontekstu ovog Priručnika znači aktivnosti i oblike organiziranja u zajednici koji su pod
izravnim nadzorom svojih članova, koji dobrovoljno rade bilo kroz formalne ili neformalne
inicijative na lokalnoj razini.

 65

Literatura:

1. Jürgen Habermas, “The Structural Transformation of the Public Sphere”, MIT Press, 1998.
2. Jürgen Habermas, “Three Normative Models od Democracy”, Constellations: An International

Journal of Critical and Democratic Theory, 1994.
3. Vlado Puljiz (et al.): “Sustavi socijalne politike”, Izdanja Revije za socijalnu politiku, Zagreb,

2000.
4. Siniša Zrinščak (ur.): “Globalizacija i socijalna država”, Izdanja Revije za socijalnu politiku i

Savez samostalnih sindikata Hrvatske, Zagreb, 1998.
5. Davor Rodin, izlaganje na ‘Hrvatskim politološkim razgovorima’ u Zagrebu, 1. prosinac 2000.
6. Local community Involvement, A Handbook for Good Practice – European Foundation for the

Improvement of Living and Working Conditions, Gabriel Chanan, 1999.
7. Awakening Participation: Building Capacity for Public Participation in Environmental

Decisionmaking - The Regional Environmental Center for Central and Eastern Europe, 1996.
8. Sudjelovanje javnosti u donošenju odluka o zaštiti okoliša – priručnik za trening,
 Regionalni centar zaštite okoliša za Srednju i Istočnu Europu, Ured u Hrvatskoj, prosinac 2000.
9. Smart Growth for Tenessee Towns and Counties, A Process Guide, Mary R. English, Jean H.

Pereth, Melissa Manderschied, 1999.
10. International Deliberative Democracy Workshop, A Process Guide, The Academy for Educational

Development and the Kettering Foundation, Washington, D.C. 1998.
11. Javno zagovaranje, žene za društvene promjene u zemljama sljednicama bivše Jugoslavije, Star

projekt, Delphi International, Zagreb 1998.
12. Znanjem do kvalitetnijeg života, Hrvatski savez udruga tjelesnih invalida, 2001.
13. In search of the nonprofit sector. I:The question of definitions, Lester M. Salamon i Helmut K.

Anheirer, Voluntas 1992.
14. The Search for Civil Society, Benjamin R. Barber
15. Measuring volunteering: A practical Toolkit, UN volunteers and Independent sector, 2001.
16. Treći sektor: Okvir za razvoj civilnog društva i djelovanja u području zaštite okoliša, Jasminka

Ledić, Socijalna ekologija, 5(1), 1996.
17. Rječnik stranih riječi, Bratoljub Klaić, Nakladni zavod Matice Hrvatske, Zagreb 1987.
18. www.kettering.org
19. www.eurofound.ie
20. www.cpn.org/sections/tools/models/social_capital.html

 66

Ova publikacija tiskana je sredstvima iz Programa razvoja neprofitnih organizacija.

PROGRAM RAZVOJA NEPROFITNIH ORGANIZACIJA PROVODILA JE
THE ACADEMY FOR EDUCATIONAL DEVELOPMENT

ODRAZ JE PROVODIO PROGRAM NA LOKALNOJ RAZINI

PROGRAM RAZVOJA NEPROFITNIH ORGANIZACIJA FINANCIRALA JE
AGENCIJA SAD ZA MEĐUNARODNI RAZVOJ - USAID

 67

ODRAZ – Održivi razvoj zajednice je udruga registrirana u ljeto 2000. Osnovali su je
tadašnji zaposlenici Academy for Educational Development (AED), koja je provodila
trogodišnji Program razvoja neprofitnih organizacija, financiran od USAID-a (Agencije
SAD za međunarodni razvoj).

Radeći na Programu zaposlenici ODRAZ-a su, pored dogovorenih aktivnosti, svojim
idejama i dobrovoljnim angažmanom ostvarili dodatne rezultate: proveden je
edukacijsko-konzultacijski program za udruge – TEHPO te su tiskane dvije publikacije –
Kuharica za udruge i Filantropija u zajednicama Srednje i Istočne Europe. Ovom
trećom publikacijom - priručnikom Putokaz za djelotvoran rad lokalne zajednice –
ODRAZ nastavlja s pripremom materijala koji potiču, informiraju i educiraju građane o
mogućnostima, načinima i metodama rada u zajednici i sudjelovanju u postupcima
odlučivanja.

Upravo je poticanje i razvijanje aktivnosti u zajednici, u cilju njena oživljavanja i
uravnoteženog razvoja, poboljšanja kvalitete života i gospodarske situacije, a koje mogu
provoditi civilne inicijative i udruge uz partnerski odnos s lokalnim vlastima, način na
koji radi ODRAZ.

