

Studija izvodljivosti
stvaranja lokalnih

partnerstava

Projekat fi nansira Evropska unija u okviru programa “Podrška civilnom društvu”

Udruženje građana za demokratiju
i građansko obrazovanje

Izdavač:
Građanske inicijative, Beograd

Za izdavača:
Dubravka Velat

Autorke studije:
Tina Divjak, Dr. Prof Snežana Đorđević, Radojka Pavlović

Korice:
Valenčak

Dizajn i štampa:
YuTop Agencija, Novi Sad

Tiraž:
1000 primeraka

Stvaranje ove publikacije pomogla je Evropska unija.
Sadržaj publikacije je isključivo odgovornost Građanskih
inicijativa i ne predstavlja nužno stavove Evropske unije.

CIP - Каталогизација у публикацији
Народна библиотека Србије, Београд

352(497.11)
352(4-672EU)
316.354:352(497.11)
061.2:005.56/.57
35.072::061.2

ДИВЈАК, Тина, 1981- Studija izvodljivosti stvaranja lokalnih partner-
stava / [Tina Divjak, Snežana Đorđević, Radojka Pavlović]. - Beograd :
Građanske inicijative, 2012 (Novi Sad : Yu top agencija). - 60 str. : graf.
prikazi, tabele ; 20 x 20 cm

Tiraž 1.000. - Bibliografi ja: str. 60.

ISBN 978-86-7408-058-0

1. Ђорђевић, Снежана, 1960- [аутор]
2. Павловић, Радојка, 1953- [аутор]

a) Локалне заједнице - Земље Европске уније
b) Локалне заједнице - Србија
c) Удружења грађана - Србија
d) Неформалне групе
e) Јавна управа - Невладине организације

COBISS.SR-ID 192461068

Sadržaj

Predgovor ...5

Tina Divjak: Lokalna partnerstva širom Evropske unije ..6
Princip partnerstva u kohezionoj politici Evropske unije ... 6

Mogućnost fi nansiranja lokalnih partnerstava ... 6

1. Evropski strukturni fondovi .. 6

2. Program IPA Adriatic prekogranične saradnje 2007–2013. ... 7

3. Leader+ ... 7

Primeri lokalnih partnerstava .. 8

Strateško partnerstvo u Luišamu .. 8

Planota dostupna osobama s invaliditetom (Slovenija) .. 8

Lokalno partnerstvo za zapošljavanje (Hrvatska) ... 8

Prevencija socijalne isključenosti nepokretnih starijih lica u ruralnim područjima (Slovenija) 9

Geoline (Austrija) ... 9

Organska poljoprivreda (Belgija) ... 9

Razvoj lokalnih sela kao ruralnih centara interesa (Irska) ...10

Snežana Đorđević: Istorijski aspekt ... 11
Evolucija uključenosti građana u odlučivanje o javnim poslovima u Srbiji .. 11

Istorijski, pravni i politički okvir uključivanja javnosti u proces odlučivanja na lokalnom nivou ..12

Proces decentralizacije, modernizacija administracije i pružanja usluga ..13

Nadležnosti ...14

Imovina i fi nansije ...14

Lokalne fi nansije ..14

Reforma državne i lokalne uprave ..15

Procesi odlučivanja ...16

Participacija građana i lokalne zajednice u procesu odlučivanja ... 17

Partnerstvo u donošenju bitnih dokumenata ... 17

Proces planiranja, javne politike i strategija razvoja ..18

Pružanje usluga ...19

Partnerstva za razvoj zajednice ..20

Tina Divjak: Lokalno partnerstvo ...21
Defi nicija i oblici partnerstva ..21

Uspostavljanje partnerstva ..24

Sprovođenje partnerstva ..25

Praćenje i ocenjivanje partnerstva ..25

Problemi ..26

Snežana Đorđević: SWOT analiza ...27

Radojka Pavlović: Spremnost za lokalna partnerstva u pet gradova Srbije ..28
Uvod ..28

Metodologija ..29

Fokus-grupe ...29

Upitnik ..31

Zadovoljstvo primenom načela dobre uprave ..32

Pregled relevantnih dokumenata...33

Rezultati analize ..35

Babušnica ...35

Leskovac ...38

Pirot ...42

Priboj ...46

Užice ...48

Zaključak ...51

Primeri ostvarenih lokalnih partnerstava ...52
Babušnica ...52

Leskovac ...53

Pirot ..54

Priboj ...54

Užice ..55

Primer Sporazuma o lokalnom partnerstvu ...56

Šta smo naučili? ..59

Izvori i literatura ...60

Predgovor

Pred vama se nalazi Studija izvodljivosti čiji je cilj da analizira mogućnosti primene evropskih modela lokalnih par-
tnerstava koji mogu doprineti rešavanju socio-ekonomskih problema u lokalnim zajednicama u Srbiji. U njoj se defi niše
pojam lokalnog partnerstva i predstavljaju se njegovi oblici, dat je evropski osvrt na principe i mehanizme lokalnog
partnerstva s primerima iz Evropske unije, kao i istorijski, pravni i politički aspekt uključivanja javnosti u Srbiji u procese
odlučivanja na lokalnom nivou. Takođe, analizirana je spremnost lokalnih zajednica koje su bile uključene u realizaciju
projekta za formiranje lokalnih partnerstava, uz preporuke za budući razvoj lokalnih partnerstava u Srbiji.

Ova publikacija je pripremljena kao deo projekta „Učešće javnosti kroz lokalna partnerstva“, koji su Građanske
inicijative realizovale u partnerstvu s Centrom za informisanje, saradnju i razvoj nevladinih organizacija iz Slovenije
(CNVOS) i Asocijacijom malih i srednjih preduzeća i preduzetnika Srbije (APPS).

Projekat je deo programa „Podrška civilnom društvu“, koji fi nansira Evropska unija; njime rukovodi delegacija
Evropske unije u Republici Srbiji, a realizuje ga GOPA Consultants. Cilj projekta je da se kroz uključivanje javnosti i među-
sektorsku saradnju kroz uspostavljanje lokalnih partnerstava doprinese rešavanju lokalnih socio-ekonomskih problema.

U razdoblju jun 2011 – jun 2012. koncept i mehanizam lokalnog partnerstva, kao i praksa iz EU, predočeni su pred-
stavnicima lokalnih samouprava, biznisa i organizacija civilnog društva (OCD), uključujući i udruženja preduzetnika u
Užicu, Priboju, Leskovcu, Pirotu i Babušnici. Aktivnosti u ovim opštinama uključivale su i izgradnju kapaciteta predstav-
nika OCD-a, lokalne samouprave i preduzetnika na temu građanske participacije i lokalnih partnerstava.

Za vreme projekta učesnicima je bila obezbeđena i stručna podrška, posebno u formulisanju tema i problema koji
bi se mogli biti rešavati kroz uspostavljanje lokalnog partnerstva.

Zahvaljujemo Centru za informisanje, saradnju i razvoj nevladinih organizacija iz Slovenije na saradnji u izradi ove
publikacije, posebno u delovima koji se odnose na upoznavanje sa evropskim konceptom i mehanizmom lokalnog
partnerstva, kao i primerima lokalnih partnerstava iz Slovenije i drugih zemalja Evropske unije.

Zahvaljujemo profesorki dr Snežani Đorđević, koja je kroz ekspertizu stručnjaka za lokalnu samoupravu ovu ma-
teriju prilagodila prilikama u Srbiji.

Takođe, zahvaljujemo Radojki Pavlović, trenerici Tima TRI Građanskih inicijativa, čija analiza potreba i kapacita ovih
pet lokalnih zajednica za uključivanje javnosti kroz lokalna partnerstva, kao i produkata učesnika precizno osmišljenih
treninga na osnovu ove analize, čine osnovu ove studije.

Zahvaljujemo delegaciji Evropske unije u Republici Srbiji, koja je fi nansijski podržala njenu pripremu i štampanje.

Na kraju, zahvaljujemo svim učesnicima projekta koji su svojim neposrednim angažovanjem na projektu doprineli
konačnom izgledu ove publikacije, kao i svim kolegama/koleginicama u Građanskim inicijativama bez čijeg angažova-
nja izrada ove publikacije ne bi bila moguća.

Beograd, jun 2012. godine

Dubravka Velat

Izvršna direktorka

Građanskih inicijativa

6

Tina Divjak:
Lokalna partnerstva širom Evropske unije

Princip partnerstva u kohezionoj politici Evropske
unije

Partnerski pristup je postao ključni element u politici i pro-
gramima Evropske unije koji se bave posledicama naglih ekonom-
skih, socijalnih i političkih promena. Partnerski principi su važni u
glavnim strukturnim fondovima, inicijativama u zajednici i druš-
tvenim akcionim programima. Sve veća važnost koncepta lokal-
nog partnerstva u politici EU odraz je priznavanja:

• višedimenzionalnih uzroka nezaposlenosti, siromaštva i
društvene isključenosti;
• koncentracije takvih problema u određenim lokalnim i

mesnim zajednicama, kao i među određenim društvenim
grupama koje su i same često koncentrisane u određenim
mesnim zajednicama;
• velikog broja aktera koje treba uključiti u svaki pokušaj bor-

be protiv društvene isključenosti, uključujući nacionalnu,
regionalne i lokalne vlade, društvene partnere, nevladine
organizacije i lokalne zajednice, kao i same isključene
grupacije;
• iskustva i onog što se naučilo prilikom usvajanja partnerskih

pristupa, kako na nacionalnom tako i na lokalnom nivou u
vezi sa sprovođenjem strukturnih fondova EU.

Ključna načela kohezione politike EU jesu programiranje,
partnerstvo, kofi nansiranje i evaluacija. Princip partnerstva podra-
zumeva blisku saradnju između Komisije, vlasti na nacionalnom,
regionalnom i lokalnom nivou u zemljama članicama, kao i dru-
gih vladinih i nevladinih organizacija i organa u različitim fazama
ciklusa sprovođenja strukturnih fondova. Partneri treba da budu
aktivno uključeni u čitav programski ciklus – pripreme, sprovo-
đenja, nadziranja i ocene uspešnosti. Partnerstvo treba sagledati
kroz blisku vezu s pristupom upravljanja na više nivoa i kroz prin-
cipe subsidijarnosti1 i proporcionalnosti. Upravljanje na više nivoa

1 Princip subsidijarnosti jedan je od glavnih u kontekstu EU, koji predviđa da se političke
odluke u EU uvek moraju donositi na najnižem mogućem administrativnom i političkom
nivou i biti što je moguće bliskije građanima. Slično principu subsidijarnosti, princip pro-
porcionalnosti reguliše vršenje vlasti Evropske unije. Prema ovom pravilu umešanost
institucija mora se ograničiti na ono što je potrebno da bi se postigli ciljevi ugovora/
sporazuma. Drugim rečima, sadržina i oblik akcije moraju biti u skladu s postavljenim
ciljem. Principi proporcionalnosti i subsidijarnosti izuzetno su važni zato što se nalaze u

označava koordiniranu akciju Evropske unije, zemalja članica i lo-
kalnih i regionalnih vlasti, zasnovanu na parterstvu, a s ciljem da
se izradi i sprovede politika EU.

U narednoj fi nansijskoj perspektivi, od 2014. do 2020. godi-
ne, još više će se naglasiti princip partnerstva, zato što je to jedan
od ključnih elemenata uspešnog sprovođenja programa Evropa
2020.

Mogućnost fi nansiranja lokalnih partnerstava
Iako mnogi drugi donatori takođe podržavaju lokalna par-

tnerstva (u Srbiji su to, na primer, Balkanski fond za demokratiju
i Balkanski fond za lokalne inicijative), mi ćemo se usredsrediti na
sredstva koja se dobijaju iz programa Evropske unije.

1. Evropski strukturni fondovi

Strukturni fondovi i Kohezioni fond jesu fi nansijski instru-
menti uspostavljeni radi sprovođenja Kohezione politike koja se
naziva i Regionalna politika Evropske unije. Njihov cilj je da se
smanje regionalni dispariteti u smislu prihoda, bogatstva i mo-
gućnosti. Evropski strukturni fondovi stoje na raspolaganju ze-
mljama članicama EU.

Evropski regionalni fond za razvoj (ERDF)
Cilj

Cilj ERDF jeste jačanje ekonomske i društvene kohezije u
Evropskoj uniji ispravljanjem neravnoteže između njenih regiona.
To se postiže podržavanjem razvoja i strukturnim podešavanjem
regionalnih ekonomija, uključujući konverziju industrijskih regio-
na koji propadaju.

Svrha
ERDF usredsređuje svoju pomoć na niz tematskih prioriteta

koji odražavaju prirodu ciljeva konvergencije, regionalne konku-
rentnosti i zapošljavanja i evropske teritorijalne saradnje. On na-
ročito doprinosi fi nansiranju:

• investiranja koje doprinosi otvaranju održivih radnih mesta;
• investiranja u infrastrukturu;
• mera koje podržavaju regionalni i lokalni razvoj, uključu-

jući podršku i usluge koji se pružaju poslovanju, pogotovo
malih i srednjih preduzeća (MSP);
• tehničke pomoći.

osnovi svega što Evropska unija radi u oblastima u kojima nema pravo isključive nadlež-
nosti. Jednostavno rečeno, to znači da EU ne treba da se meša u stvari koje se nje ne tiču.

7

Evropski socijalni fond (ESF)
Evropski socijalni fond (ESF) jedan je od strukturnih fondova

EU, ustanovljen s ciljem smanjenja razlika u napredovanju i život-
nom standardu u svim zemljama članicama EU i u svim regionima,
zbog čega promoviše ekonomsku i društvenu koheziju.

ESF je posvećen promovisanju zapošljavanja u EU. On po-
maže zemljama članicama u nastojanju da evropska radna snaga
i kompanije budu bolje pripremljene da se suoče s novim global-
nim izazovima. Ukratko:

• Finansiranje se vrši u svim zemljama članicama i regionima,
a posebno u onima u kojima je ekonomski razvoj na nižem
stupnju.
• On je ključni element strategije EU 2020. za rast i zapošlja-

vanje – čiji je cilj poboljšanje životnih uslova građana EU
– tako što će im se omogućiti da steknu bolje veštine i bolju
perspektivu za zapošljavanje.
• Od 2007. do 2013. distribuiraće se oko 75 milijardi evra ze-

mljama članicama EU i regionima, u svrhu postizanja ciljeva
ovog fonda.

2. Program IPA Adriatic prekogranične saradnje
2007–2013.

Program IPA Adriatic prekogranične saradnje jeste prekogra-
nični program koji kofi nansira Evropska komisija putem Instru-
menta pretpristupne pomoći (IPA).

Instrument pretpristupne pomoći (IPA) jeste fi nansijski in-
strument koji je ustanovila Evropska unija, a namenjen je pomo-
ći zemljama kandidatima da bi usvojile i u potpunosti sprovele
pravne tekovine Evropske unije (acquis communautaire) i da bi se
pomoglo potencijalnim zemljama kandidatima u usklađivanju s
pravnim tekovinama i približavanju pristupnim kriterijumima.

Program IPA Adriatic prekogranične saradnje ima za cilj „ja-
čanje održivih razvojnih kapaciteta Jadranskog regiona putem
dogovorene strategije akcija između partnera na prihvatljivim
teritorijama“. One su utvđene kao NUTS III (ili odgovarajući nivo):

• tri zemlje članice (Italija, Grčka i Slovenija),
• dve zemlje kandidati (Hrvatska i Crna Gora).
• tri potencijalne zemlje kandidati (Albanija, Bosna i Hercego-

vina i Srbija).

Iako teritorijalno nije prihvatljiva za program zato što nema
priobalje, Srbija učestvuje u njemu celom svojom teritorijom pod
uslovom postupnog povlačenja do 31. decembra 2015. godine.

3. Leader+

Pre 2007. godine Leader+ je bila inicijativa Evropske unije
namenjena poboljšanju kvaliteta života stanovništva u seoskim
(ruralnim) područjima i privlačenju mladih ljudi ruralnoj privredi.
Odgovornost za svaku Leader+ oblast leži na „Lokalnoj akcionoj
grupi“ (LAG) koja sprovodi program na lokalnom nivou. Lokalne
akcione grupe se sastoje od predstavnika ruralne zajednice i lokal-
nih organizacija, te agencija koje deluju u ruralnoj oblasti.

Leader+ je 2007. postao sastavni deo Evropskog ruralnog ra-
zvoja, koji nastavlja „liderski pristup“ ruralnom razvoju. Zbog toga
još uvek izrazito uključuje pojedinačne projekte koje osmišljavaju
i izvršavaju lokalna partnerstva, a bave se određenim lokalnim
problemima. Liderski pristup se sastoji od sedam načela:

• pristup na osnovu područja, koji zahteva da se defi niše
razvojna politika na osnovu specifi čnog stanja, snage i
slabosti nekog područja;
• pristup sinteze („bottom-up“ – „odozdo nagore“), čiji je

cilj podsticanje participatornog odlučivanja na lokalnom
nivou za sve oblike razvojne politike. Njegov cilj je anga-
žovanje svih lokalnih aktera, uključujući zajednicu u celini,
ekonomske i društvene interesne grupe te predstavnike
javnih i privatnih institucija.
• pristup partnerstva i „lokalnih akcionih grupa“ (LAG);
• inovacija: akcije koje će promovisati lokalne resurse na

novi način; akcije koje su od interesa za lokalni razvoj, ali
nisu pokrivene drugim razvojnim politikama; akcije koje
daju nove odgovore na slabosti i probleme ruralnih područ-
ja; ili akcije koje stvaraju novi proizvod, novi proces, nove
oblike organizovanja, ili novo tržište.
• integrisani pristup: akcije i projekti koji se nalaze u

lokalnom akcionom planu, povezani i koordinišu se kao
koherentna celina;
• umrežavanje i saradnja između područja;
• lokalno fi nansiranje i upravljanje: prenošenje na LAG

znatnog dela odgovornosti za odlučivanje u vezi s fi nansira-
njem i upravljanjem.

8

Program Evropskog ruralnog razvoja dostupan je samo ze-
mljama članicama EU. Međutim, postoji mogućnost podrške Lea-
der inicijativama i projektima preko Pomoći zemljama kandidati-
ma i zemljama pretkandidatima, koja se vrši pomoću Instrumenta
pretpristupne pomoći (IPA), V komponente za ruralni razvoj (IPA-
RD), osovina drugog prioriteta: pripremne akcije za sprovođenje
agro-ekoloških mera i strategije lokalnog ruralnog razvoja.

Primeri lokalnih partnerstava
Strateško partnerstvo u Luišamu

Londonska opština Luišam (Lewisham) ima preko 250.000
stanovnika, a sastoji se od spektra različitih zajednica, mesnih za-
jednica i lokaliteta. Predviđa se da će u narednih dvadeset godina
lokalno stanovništvo narasti do broja od preko 290.000. Trenutno
se u raznim zajednicama te opštine govori više od 130 jezika.

Strateško partnerstvo u Luišamu (LSP) okuplja predstavnike
iz organizacija javnog, privatnog, dobrovoljnog i sektora zajedni-
ca. Ono je ustanovilo široke strateške pravce opštine i razvija nove
načine zajedničkog rada za poboljšanje kvaliteta života građana
Luišama.

Ono je odgovorno za ostvarenje vizije koju je opština izložila
u luišamskoj strategiji za održivu zajednicu 2008–2020. pod nazi-
vom „Oblikujemo svoju budućnost“. LSP koordinira partnerskom
aktivnošću u opštini i njime rukovodi Odbor, kojim predsedava
neposredno izabrani gradonačelnik Luišama. Pored uprave radi i
niz tematskih partnerstava, od kojih se svako usrdsređuje na odre-
đeni aspekt lokalnog rada i pružanja usluga (Odbor za alternativ-
no zdravlje i dobrobit, Partnerstvo dece i mladih, Partnerstvo za
ekonomski razvoj i poduhvate, Partnerstvo za bezbedniji Luišam,
Partnerstvo za jače zajednice, Partnerstvo za održivi razvoj).

Planota dostupna osobama s invaliditetom
(Slovenija)

Partneri: Ustanova fondacija BiT Planota, nekoliko različitih
udruženja osoba s invaliditetom, Zavod Gostinstvo in turizem na
Planoti i društveno preduzeće Premiki. U projekat su uključeni i da-
vaoci turističkih usluga kao koorganizatori različitih manifestacija,
zajedno sa NVO i opštinama.

Kako raste svest o važnosti uključenosti osoba sa invalidite-
tom u društvo, tako i lokalne vlasti preuređuju infrastrukturu da bi
se ukinule arhitektonske prepreke na urbanim područjima. Među-

tim, kad osobe s invaliditetom požele da posete seoska područja,
često se suočavaju s teškoćama. Na Banjškoj i Trnovskoj Planoti
postoji nekoliko mesta koja su prirodna atrakcija (ledena pećina,
pojedini planinski vrhovi...), a manje su dostupna osobama s inva-
liditetom zbog fi zičkih barijera.

Ciljevi partnerstva jesu:
• omogućiti osobama s invaliditetom da se upoznaju s pri-

rodnim i kulturnim nasleđem Banjške i Trnovske Planote,
• omogućiti bolju kulturnu integraciju osobama s invalidite-

tom na Banjškoj i Trnovskoj Planoti.

Predviđeni rezultati:
• pet turističkih tačaka prilagođenih potrebama osoba s

invaliditetom;
• preporuke za prilagođavanje još 15 tačaka;
• centralna informativna tačka postavljena na veb-portal;
• napravljene prijave (formulari) za onlajn rezervacije;
• šest turističkih vodiča posebno obučenih za vođenje osoba

s invaliditetom.

Lokalno partnerstvo za zapošljavanje (Hrvatska)
„Lokalno partnerstvo za zapošljavanje – faza 3“ (LPE-3) je-

ste projekat koji se fi nansira u sklopu IV komponente Instrumen-
ta pretpristupne pomoći (IPA) „Razvoj ljudskih potencijala“ radi
smanjenja nezaposlenosti i same pretnje od nove nezaposlenosti.
Inicijator i korisnik projekta jeste Hrvatski zavod za zapošljavanje.

Svrha projekta: razraditi institucionalni okvir za razvoj ljud-
skih potencijala na županijskom2 nivou (zasnovan na partnerstvu),
te osnažiti kapacitete zainteresovanih lokalnih aktera za izradu i
sprovođenje aktivne politike tržišta rada.

Aktivnosti projekta sastoje se od tri komponente:
1. analiziranje i unapređivanje koncepta lokalnog partnerstva

uključenog u kreiranje regionalnih politika zapošljavanja,
strategija i aktivnosti na tržištu rada;

2. podsticanje razvoja ljudskih potencijala na regionalnom ni-
vou koristeći partnerski pristup i standarde Evropskog soci-
jalnog fonda;

3. jačanje kapaciteta potencijalnih kandidata za planiranje,
izradu i sprovođenje aktivnih mera za zapošljavanje u sklopu
partnerskog pristupa.

2 Županija je osnovna administrativna jedinica Republike Hrvatske. Ona po veličini i
po opsegu administrativnih ovlašćenja odgovara okruzima u drugim državama.

9

Prevencija socijalne isključenosti nepokretnih
starijih lica u ruralnim područjima (Slovenija)

Partneri: Agencija za razvoj SORA, Centar za socijalni rad
Škofj a Loka, Udruženje penzionera Škofj a Loka.

Oblast oko Škofj a Loke uglavnom je brdovita. Sela su raštrka-
na, kuće prilično udaljene jedna od druge, što od starijih koji žele
da održe osnovne društvene veze sa svojom okolinom zahteva
znatan stepen mobilnosti. Pokretljivost se smanjuje s godinama,
što stariji svet dovodi do izdvojenosti i usamljenosti.

Cilj projekta jeste da podrži starije da se integrišu u druš-
tvo, da spreči izolaciju i da ponudi podršku u održavanju fi zičkih,
mentalnih i društvenih sposobnosti starih. Projekat je ustanovio
usluge koje doprinose višem kvalitetu života starijih lica u seoskim
područjima i unapređuju međugeneracijsku saradnju.

U projekat su uključena manje pokretna ili nepokretna stari-
ja lica koja žive u kućnim uslovima u seoskim područjima i imaju
smanjeni društveni dodir sa spoljnim okruženjem; uključeni su i
volonteri koji posećuju ta starija lica. Projektne aktivnosti su imale
cilj da regrutuju volontere i da ih na odgovarajući način obuče za
rad sa starijim licima.

Projektne aktivnosti:
• nalaženje i obuka volontera koji su išli u kućne posete da bi

pomogli starijima da zadrže samostalnost i individualnost i
koji su im dali osećaj uključenosti u društvo;
• priprema koncepta rada – poseta nepokretnima u njihovim

domovima;
• stupanje u kontakt sa starijima u seoskim područjima i

zaključivanje sporazuma o integraciji;
• obavljanje kućnih poseta, koje se sastoje od jednočasovne

nedeljne posete starijima u seoskom okruženju u četiri pilot
opštine. Za to vreme se razgovaralo, igrale su se društvene
igre, šetalo se, čitale su se novine, knjige itd.

Geoline (Austrija)

Područje na kome se nalazi Gezeuze Ajzenvurcen LAG
(Gesäuse Eisenwurzen) oštećeno je nizom strukturnih problema,
uključujući malu gustinu naseljenosti i nedostatak radne snage
za kvalifi kovane poslove. Zasenjen popularnim susednim regio-
nom Dahštajn-Tauernom (Dachstein-Tauern) i regionalnim veoma
prometnim središtem Licenom (Liezen), turistički sektor proteklih

godina nije bio u stanju da se razvija. Uprkos planinskom pejza-
žu i prirodnim lepotama, uključujući prirodni rezervat Zelkteler
(Sölktäler), zbog ogromnog nedostatka turističke infrastrukture
ovo područje teško može da konkuriše drugim regionima, a izgle-
da da se situacija još pogoršava.

Strategija LAG-a je da se unapredi plasman ovog područja,
da se ta teritorija pokuša prodati potencijalnim posetiocima. Je-
dan od ključnih poteza bio je da se skupe na gomilu svi postoje-
ći projekti i aktivnosti namenjeni turistima u 17 gradova i sela na
LAG-ovoj teritoriji. To je učinjeno kroz zajedničke teme i zajednički
marketinški trud, tako što se tom području dao nov oblik u vidu
zajedničkog brenda. Na primer, u sektoru kulture napravljeni su
paketi događanja i odnosa s javnošću koji uključuju celu zajedni-
cu. Pored toga, istovremeno je u tom području osavremenjena i
turistička infrastruktura. U poljoprivredi je takođe bilo pokušaja
da se stvore sinergije, kao što su organizovanje odmora i školskih
aktivnosti na imanjima. Široke teme su propraćene velikim brojem
potprojekata koji se bave potrebama tog područja za privrednim
rastom, a na tome se radilo s dragocenim ali osetljivim prirodnim
i ljudskim resursima.

Tih 30 projekata obuhvatilo je čitav spektar turističkih me-
sta i zanimljivosti, kao što su izložbe i planinski vozovi. Bilo je pet
osnovnih grupa aktivnosti: ulagaje u turističku infrastrukturu;
obuka turističkih vodiča; umrežavanje među partnerima; marke-
ting, uključujući sajt na internetu; i razvoj integrisanih turitičkih
paketa. Osim toga, međuopštinska saradnja je dovela do razvoja
etikete geoparka (Nationalpark Gesäuse), što je spojilo dva turistič-
ka udruženja.

Bilo je značajnog fi zičkog investiranja u turističku infrastruk-
turu, uključujući geološku izložbu, proizvodnju video-zapisa o
formaciji krša u regionu kao i o atrakcijama projekta, četiri staze
kroz divljinu uključujući zanimljive tačke, te 3D model planinskog
venca na toj teritoriji, sajber-let i interaktivni porodični vodeni
centar. Iako su neki vidovi projekta fi nansirani iz drugih progra-
ma, sprovedena je udružena marketinška strategija zasnovana na
geoturizmu.

Organska poljoprivreda (Belgija)

LAG uglavnom pokriva zeleni pojas oko grada Briža. Uređe-
nje zemljišta je ograničeno i takvo još uvek predstavlja otvoreni
prostor čijih se 70% površine koristi za poljoprivredu (u najvećoj
meri za hortikulturu iz staklenika, za mlekare i intenzivni uzgoj

10

stoke, te kao obradiva zemlja). Međutim, pritisak zbog urbanizaci-
je raste, uključujući zahteve koji se odnose na rezidencijalne, rad-
ne i transportne funkcije.

Razvojna strategija LAG-a jeste da se poljoprivreda diverzifi -
kuje, a da se istovremeno osnaži očuvanje životne sredine na far-
mama. LAG smatra da će održiva poljoprivreda poboljšati kvalitet
života u tom području, zato što objedinjuje ekonomske, društve-
ne i ekološke interese.

Biološki farmeri i hortikulturisti s LAG-ove teritorije osnovali
su zadrugu da bi promovisali prodaju regionalnih organskih proi-
zvoda. Pored redovnih sastanaka, gde razmenjuju dobra iskustva,
farmeri su preduzeli nekoliko zajedničkih marketinških strategija,
kao što je proizvodnja kalendara koji uključuje sve farmere u pro-
jektu, zajedničke štandove na pijacama i biciklističku turu čiji se
učesnici zaustavljaju na imanjima koja učestvuju u projektu. Za
svaku aktivnost je odgovoran po jedan član grupe.

Glavni rezultati jesu:

• zajedničko brendiranje (logo) regionalnih organskih proi-
zvoda;

• sajt na internetu (www.biobrugsommeland.be);

• bilbordi na sajmovima, pijacama i prilikom drugih javnih
događanja;

• promotivni materijal, kao što su leci i kalendar;

• kolektivna kupovina ekološke ambalaže za proizvode.

Opšti rezultat jeste da su organska poljoprivreda i lokalni
organski proizvodi postali mnogo poznatiji u regionu. Između bi-
oloških farmera i hortikulturista došlo je do povećane saradnje, a
veći broj farmera koristi ekološku ambalažu.

Razvoj lokalnih sela kao ruralnih centara interesa
(Irska)

Teritorija ruralnog Voterforda (Waterford) diči se dugačkom
obalom, plodnim brežuljcima i prelepim planinskim lancima. Ovo
područje prvenstveno zavisi od poljoprivrede, zbog čega LAG-
ova strategija teritorijalnog razvoja ima za cilj podršku razvoju
novih preduzeća, da bi se stvorile nove značajne mogućnosti za
zapošljavanje. Projekat obuhvata obuku lokalnog stanovništva za
osnivanje sopstvenih kompanija radi razvoja sela i negovanja ino-
vacija i preduzetništva.

LAG je imenovao nezavisnog facilitatora/trenera za ovaj
program, i on je ta sela posetio. Učesnici u obuci bili su iz redova
volontera na javnim tribinama. Osmišljeno je i održano šest razli-
čitih modula, od kojih je svaki imao po šest sesija, od otprilike dva
sata po sesiji. Moduli su obuhvatili formiranje grupe, SWOT anali-
ze, planiranje, odabir projekta, fi nansije, prikupljanje sredstava i
upravljanje projektom.

Rezultat obuke je bio da je nekoliko sela formiralo uspešne
grupe za razvoj, sa sopstvenim akcionim planovima. Oni su uspeli
da se angažuju ne samo u programu Leader+ nego i s lokalnim vla-
stima i drugim državnim agencijama u fi nansiranju projekta. Na
primer, jedna od najuspešnijih grupa formirana je u selu Kapokvin
(Cappoquin) i ona je razradila akcioni plan u vezi s društvenom,
ekonomskom i turističkom infrastrukturom, uključujući dečje ob-
danište, lokalni radni prostor i višenamenski građanski centar.

Više primera lokalnih partnerstava koja su fi nansirana iz pro-
grama Leader može se naći u bazi podataka Leadera+ o dobrim
primerima, koje treba potražiti na:

http://leaderplus.ec.europa.eu/cpdb/public/gpdb/
GpdbSearchFS.aspx?language=en

11

Snežana Đorđević: Istorijski aspekt
Evolucija uključenosti građana u odlučivanje o
javnim poslovima u Srbiji

Pre 1990. godine Jugoslavija je bila decentralizovana zemlja.
Proces decentralizacije je krenuo pedesetih godina 20. veka3 i
uvedeno je samoupravljanje kao osnovni oblik ostvarivanja vla-
sti građana, uz sve veće afi rmisanje uključivanja građana u odlu-
čivanje. U ovom razdoblju se formiraju samoupravne interesne
zajednice kao institucije u kojima se debatuje o kvalitetu, ceni i
mogućim korekcijama svih javnih usluga lokalnih vlasti i društva.
Strukturu ovih organa činili su davaoci usluga, korisnici usluga i
stručnjaci.4

Sistem je Ustavom iz 1963. godine dalje razvijen: uvedene su
mesne zajednice kao oblik teritorijalne organizacije i odlučivanja
građana; snažno se afi rmišu i koriste oblici neposrednog odlučiva-
nja i demokratije kao što su referendum i zborovi građana. Ovim
promenama se proširuje samoupravljanje u radnim organizacija-
ma i na svim nivoima formiranja vlasti (opština, republika, federa-
cija), jačaju društvena svojina, solidarnost, ekonomska i socijalna
sigurnost. Opština postaje temelj sistema, a uređenje lokalne vla-
sti je nazvano komunalnim sistemom.

Konačno, 1974. godine je napravljena reforma ustavnog si-
stema, koja se smatrala krunom razvijenog sistema samoupravlja-
nja, demokratije i decentralizacije. Republike i pokrajine su dobile
mnoge elemente države, pa je Jugoslavija dobila karakteristike
konfederativnog uređenja.

U opštini, koja je bila osnov sistema, formiraju se 4 odbora
skupštine, koji prate specifi čne principe i interese građana:

• radne organizacije (radni princip i interesi),
• MZ (teritorijalni princip i interesi),
• društveno-političke i društvene organizacije (politički

princip organizovanja) i
• SIZ (oblici interesnog organizovanja). SIZ-ovi su birali svoje

delegacije, koje su opet birale svoje delegate za odgova-
rajuća veća skupštine. Na taj način je razvijen delegatski
sistem koji je imao za cilj da se ojača veza između građana i
organa vlasti.

3 Godine 1955. donet je Zakon o opštinama i srezovima, čime se deo poslova prenosi
na ove nivoe vlasti koji su bliži građanima.

4 SIZ-ovi su formirani za oblast obrazovanja, zdravstva, socijalnih usluga, komunalnih
poslova, sporta, nauke.

Grafi kon 1: Šematski prikaz strukture skupštine opštine po Ustavu
iz 1974. godine

U radnim organizacijama, mesnim zajednicama, društveno-
političkim i društvenim organizacijama i u samoupravnim intere-
snim zajednicama formirale su se delegacije. One su pretresale
sva pitanja bitna za odlučivanje u skupštini i davale su delegatima
smernice za odlučivanje. Delegati su, međutim, imali slobodan
mandat, što im je davalo pravo da u skupštini odluče po slobod-
noj proceni, imajući u vidu celinu interesa zajednice, o čemu su
obaveštavali i delegaciju.

Razdoblje 1990 –2000.
Godine 1990. ukinut je komunalni sistem, uvedena je lokal-

na samouprava i sistem je centralizovan. Dva zakona o lokalnoj
samoupravi (usvojena 1991. i 1999) ne jamče niti štite lokalnu
samoupravu. U ovom razdoblju opštinama je oduzeto mnoštvo
nadležnosti; godine 1995. oduzeta im je svojina, fi nansijski su po-
stale znatno zavisne od državnih davanja, izvorni prihodi su bili
zanemarljivi, a poreze su prikupljali državni organi. Mesne zajed-
nice nisu bile obavezan oblik organizacije; opstale su (obično u
selima), ali su mnoge i nestale.

Zakonodavac opštinu vidi kao dekoncentrisanu5 državnu
vlast kojoj se prenose poslovi i direktno se kontroliše6. Vlada je
mogla raspustiti skupštinu opštine (član 213.) i do 1 godine uspo-
staviti privremeni organ. Neretko je privremena uprava ostala za
vreme čitavog mandata. Ovakva zavisna pozicija opština je često
bila osnov tenzija i otvorenih sukoba centralne i lokalnih vlasti,
tako da je veliki broj opština bio raspušten.
5 Ustupanje dela nadležnosti.
6 Zakonom je uvedena detaljna kontrola rada i procesa odlučivanja lokalne vlasti.

Vlada Srbije kontroliše celinu procesa rada i odlučivanja u opštini i ima mogućnost
da ukine svaku odluku ili akt lokalne vlasti za koje proceni da su necelishodni (Za-
kon o lokalnoj samoupravi iz 1999. godine, od 203. do 213. člana).

12

Ovakav politički ambijent snažno je podstakao autoritarne
političke vrednosti, oslabio kapacitet lokalnih vlasti i, uz veliku
nemaštinu, ratove i nesigurnost, doprineo snažnoj marginalizaciji
građana. I posle 2000. godine snažno su prisutni autoritarni kon-
cepti i vrednosti po kojima se vlast mora poštovati, njen rad se
ne sme preispitivati, ne mora nikome da polaže račune i ne snosi
odgovornost za rezultate. Vlast je imuna na eventualne neuspehe,
ne prilagođava se ona građanima, već građani njoj. Promena ovih
vrednosti je veoma teška, bolna, traži žrtve i vreme.

Istorijski, pravni i politički okvir uključivanja javnosti
u proces odlučivanja na lokalnom nivou

Smisao i značaj partnerstava
Partnerstva predstavljaju moderan način rada i saradnje jav-

nih vlasti (države i lokalne samouprave), biznisa i civilnog društva
u procesima utvrđivanja potreba društva, kreiranja razvojnih do-
kumenata, kreiranja i primene javne politike i projekata, i odluči-
vanja.

Ovakav način rada podrazumeva postojanje demokratski
uređenog društva, stabilnih javnih institucija i procedura odluči-
vanja, modernizovanog javnog sektora, jakog civilnog sektora,
kao i postojanje demokratske i preduzetničke kulture društva.

Za razliku od evropskih zemalja u kojima su demokratska
društva i tržišna privreda razvijeni, tranzicija u Srbiji ima brojne
probleme kojima se proces partnerstava često dovodi u pitanje.

Postoje tri osnovna ambijenta koja treba imati u vidu kao de-
terminante koje utiču na (ne)postojanje i na kvalitet partnerstava:

1. sistemske promene (politički i ekonomski sistem) i vladavina
prava;

2. procedure i demokratska politička kultura i

3. preduzetnička kultura

Stanje u Srbiji
Procesi demokratizacije i tržišne transformacije u Srbiji otpo-

čeli su 2000. godine, ali taj proces odmiče sporo, uz održavanje
mnogih elemenata autoritarnog sistema. Brojna istraživanja uka-
zuju na najbitnije slabosti sistema:

a) slabo razvijen sistem podele i ravnoteže vlasti, slabe institu-
cije, slaba pravna država, partokratija, nedovoljno jako civil-
no društvo;

b) slab kvalitet funkcionisanja sistema, naglašena hijerarhija i
nedostatak partnerskih odnosa između države i lokalnih vla-
sti, kao i između javnog, privatnog i civilnog sektora;

c) slab kvalitet menadžmenta: slaba koordinacija rada svih in-
stitucija, nedostatak strateškog planiranja, slab kvalitet krei-
ranja i primene javne politike, nepostojanje praćenja i evalu-
acije kao i slabo učenje iz ovih procesa;

č) monopol u pružanju javnih usluga, partokratija koja se pre-
ma velikom delu službi i javnih preduzeća odnosi kao prema
partijskom plenu potiskujući profesionalizam, zatim rasipa-
nje javnih resursa, slaba efi kasnost u korišćenju sredstava,
visoka korupcija;

ć) velika marginalizacija (ili slaba participacija) građana itd.

Proces korigovanja ovih slabosti traži demokratsku i posve-
ćenu političku elitu kao i vreme za promene. Kriza (od 2008. go-
dine) nije političku elitu u Srbiji motivisala da sprovede reforme u
javnom sektoru kojima bi se povećale odgovornost, transparen-
tnost, efi kasnost u radu, kao i da bi se podigao kvalitet usluga koje
se obezbeđuju građanima. Nažalost, kriza takođe nije nadahnula
elitu da afi rmiše demokratske principe rada i da aktivnije uključi
građane u procese odlučivanja.

Preduslov partnerstvu jeste uspostavljen demokratski si-
stem podele i ravnoteže vlasti (u kome svaka grana vlasti ima me-
hanizme kontrole druge dve). Ovaj sistem takođe podrazumeva
transparentan način rada javnog sektora (države, ali i lokalnih vla-
sti) kao i slobodne medije i dostupne javne informacije.

Mada je od 2000. godine usvojen niz reformskih zakona, od
Ustava 2006. Srbija je doživela svojevrsnu afi rmaciju autoritarnog
modela upravljanja. Tim Ustavom je, kao i pratećim izbornim zako-
nima, omogućena velika koncentracija moći u rukama predsednika
države. Predsednik se bira neposredno, zatim objedinjuje i funkciju
predsednika najjače stranke, i funkcionalno je dominantan nad or-
ganima sve tri grane vlasti. On kroz pregovore s drugim strankama
kreira vladu (izvršna vlast), postavlja (i smenjuje) premijera i dobar
deo ministara. Tako kreirana vlada je zainteresovanija za raspolo-
ženje partijskih šefova, nego za interese i potrebe građana.

Na sličan način je sistemski ugrožena samostalnost par-
lamenta (predstavnička, zakonodavna vlast) jer se njeni članovi
biraju na partijskim listama. Tek pod pritiskom Evropske unije u
jesen 2011. zakonom je izbačen instrument blanko ostavke (vezani
mandat poslanika, kao i odbornika skupština lokalnih vlasti). Do

13

tada su partije mogle menjati redosled izabranih kandidata (gra-
đani biraju „mačku u džaku“). Partije su smenjivale poslanike, pa
su ovi morali prevashodno da vode računa o stranačkim interesi-
ma, dok su interesi građana (javni interes) ozbiljno potisnuti.

Sudska grana vlasti je brojnim mehanizmima (Ustav, ali i za-
koni koji su doneti 2010. godine), dodatno napravljena zavisnom
od izvršne. Godinama se odlaže obezbeđivanje sudskog budžeta,
te se ovoj grani vlasti ne obezbeđuje fi nansijska autonomija. Zapo-
šljavanje, napredovanje i nagrađivanje sudija i tužilaca ne obezbe-
đuje se prema profesionalnim kriterijumima (merit-sistem/sistem
zasluga), već je zavisno opet od partijskih centara. Uveden je Vi-
soki savet sudstva, ali umesto da u njemu isključivo budu cenjeni
profesori iz pravne struke i pravnici od digniteta, u ovo telo ulaze
predstavnici parlamenta (tj. političkih stranaka) i ministar pravde.

U sistemu se posebno vodilo računa da tužioci budu partijski
lojalni (zavisni), čime je politička elita obezbedila faktičku nedo-
dirljivost. Na ovaj način je uspostavljena sistemska korupcija, što
utiče da Srbija spada u veoma korumpirane zemlje. Ipak, visok
stepen korumpiranosti političara većine partija povećava njihovu
međusobnu lojalnost i tako ozbiljno smanjuje šansu za ozdravlje-
nje sistema.

Otuda nije čudno da je Srbija za stanje pravne države dobi-
la ocenu 7, za kvalitet podele vlasti 8, a za nezavisnost sudstva
6.7 Poređenja radi, Slovenija ima u sva tri slučaja 10, a Hrvatska 7,
10 odnosno 7.

Od 2002. ukinuta je mogućnost da političke partije oduzima-
ju mandate poslanicima u lokalnim organima vlasti, čime je sma-
njena preterana zavisnost poslanika od vrhova političkih partija.
Ustavom iz 2006. godine je, međutim, taj nedemokratski princip
vraćen u Skupštinu Srbije kao i u skupštine lokalnih vlasti, čime je u
čitavom sistemu uspostavljena partokratija, snažno ojačan posluš-
nički mentalitet i potisnut interes građana. Vrhovi partija su postali
„nevidljivi“ centri moći u kojima se donose najvažnije odluke, čime
su ugroženi demokratski procesi i procedure odlučivanja, pa i mo-
tiv građana da se uključuju i učestvuju u kreiranju partnerstava.

Vrednosti BTI potvrđuju ovo stanje. Istraživanja pokazuju da
Srbija nema stabilne demokratske institucije. Za posvećenost de-

7 BTI indeks (Bertelsmann Transformation Index) prati i vrednuje stanje političkog
i ekonomskog sistema u 125 zemalja uključujući i Srbiju: on ima statusni indeks i
indeks menadžmenta i oba su zasnovana na dubinskoj proceni. Ocene se daju od
5 (najslabije) do 10 (najbolje). Videti: http://www.bertelsmann-transformation-
index.de/en/bti/

mokratskim institucijama Srbija dobija 8 (većina zemalja 9 i 10)
a za kvalitet rada demokratskih institucija Srbija dobija ocenu
7 (ostale zemlje 8 ili 9). Partijski sistem je, usled brojnih slabosti
(partijska država, koncentracija velike moći u vrhovima partija, ne-
transparentnost fi nansija itd.) ocenjen sa 7 (Hrvatska i Slovenija 8).

Srbija je izuzetno korumpirana zemlja sa indeksom 3,5.
Indeksi se kreću od 10 kao ocene stanja bez korupcije do 0, kao
ocene stanja maksimalne korumpiranosti. Od 180 zemalja čak u
96 zemalja je korupcija manja nego u Srbiji.8 Ovako visok stepen
korumpiranosti suštinski otežava proces razvoja, demokratizacije
i demotiviše građane za uključivanje kao i za podnošenje tranzi-
cionog troška (građani više nisu spremni da mukotrpno rade za
manju platu, jer ne vide da će postojeći sistem obezbediti u do-
gledno vreme poboljšanje životnog standarda njihovih porodica
i čitavog društva). Uzroci tako dugog održavanja sistemske korup-
cije leže u iskvarenoj političkoj eliti kojoj trebaju slabe institucije i
nejasne procedure kao prostor za arbitrarno i monopolsko odlu-
čivanje9. BTI indeks vezan za antikoruptivnu politiku u Srbiji je 6
(Hrvatska 7, Slovenija 8).

Proces decentralizacije, modernizacija
administracije i pružanja usluga

U procesima tranzicije od velikog značaja jeste proces de-
centralizacije, kojim se podižu kapaciteti lokalnih vlasti za obavlja-
nje brojnih poslova značajnih za građane, kao i jačanje demokra-
tizacije procesa odlučivanja. Druga bitna dimenzija ovih promena
odnosi se na procese modernizacije načina rada čitavog javnog
sektora (države i lokalnih vlasti), što podrazumeva bolju organi-
zaciju rada, podizanje kvaliteta menadžmenta, delotvornosti i
efektivnosti rada, veću odgovornost i transparentnost vlasti pred
građanima.

Proces decentralizacije u Srbiji ide sporo, pa i dalje preovla-
dava centralizacija i hijerarhijski odnos između centra i lokalnih
vlasti. Tek predstoje reformske promene u pravcu jačanja auto-
nomije lokalnih vlasti, povećanja njenih funkcionalnih kapacite-
ta i kreiranju partnerskih odnosa između lokalnih vlasti i države.
Promene se kreću veoma neujednačeno i nesistematično. Prvi ta-
las reformi kreće 2002. sa Zakonom o lokalnoj samoupravi koji je
uveo preduzetnički model organizacije vlasti (neposredni izabor
gradonačelnika kao i opštinskog/gradskog menadžera). U tom po-

8 Primera radi, sličan problem imaju Albanija 3,3, Grčka s 3,5, Bugarska s 3,6, Rumunija
3,7, Hrvatska i Makedonija 4,1, Slovačka 4,3, Češka 4,6, Mađarska 4,7 itd.

9 V. http://www.transparency.org/

14

tezu je usvojen veoma dobar Zakon o fi nansiranju lokalnih vlasti
(2006).

Političke partije su pružile otpor procesima „osamostaljiva-
nja gradonačelnikâ“ koji su prevashodno bili odgovorni građani-
ma i nisu više bili spremni da obezbeđuju brojne usluge partijskim
kolegama. Otuda su 2007. godine doneta četiri zakona iz oblasti
lokalne samouprave: Zakon o teritorijalnoj organizaciji, Zakon o
lokalnoj samoupravi, Zakon o lokalnim izborima i Zakon o glav-
nom gradu,10 kojima je vraćena zavisnost gradonačelnika od
partija, a menadžeri pretvoreni u „jednog od zamenika gradona-
čelnika“. Rešenja ovih zakona ne odgovaraju potrebama za decen-
tralizacijom, demokratizacijom i modernizacijom Srbije. Nema ni
približavanja evropskim standardima. Preduslov stvaranju demo-
kratske klime u lokalnoj vlasti, a pogotovu stvaranju preduzetnič-
ke klime i razvoju preduzetničke kulture jeste davanje dovoljnih
nadležnosti kao i vraćanje imovine i obezbeđivanje fi nansijske
i fi skalne autonomije.

Nadležnosti

Od 2000. godine brojnim zakonima je deo poslova prenet
s države na lokalne vlasti u oblasti obrazovanja, zdravstvene za-
štite i socijalnih usluga, ali i dalje nedovoljno.11 U čitavom nizu
oblasti (urbanizam, ekologija, ekonomski razvoj) ministarstva i da-
lje bezrazložno drže deo nadležnosti koje bi daleko delotvornije
i kvalitetnije obavljale opštine. Dobar primer je činjenica da mi-
nistarstva formalno postavljaju direktore škola, domova zdravlja
i centara za socijalni rad. Usled toga se kao presudni primenjuju
partijski umesto profesionalnih kriterijuma i uvažavanja ljudskih
kvaliteta kandidata, u čemu je najpouzdanija procena samih za-
poslenih u tim institucijama.12

Zakon ne spominje subsidijaritet kojim se poslovi priori-
tetno prepuštaju nivou vlasti najbližem građanima, a kad taj nivo
nije u stanju da ih obavi, oni se prenose na viši nivo. Subsidijari-
tet objedinjava demokratsko načelo i efi kasnost i gradi odnose
partnerstva i saradnje između svih nivoa vlasti. Kako princip su-

10 Zakon o lokalnoj samoupravi, Službeni glasnik 9/02; Zakon o teritorijalnoj organi-
zaciji Republike Srbije, Zakon o glavnom gradu, Zakon o lokalnim izborima i Zakon
o glavnom gradu, Službeni glasnik 129/07.

11 Videti npr.: Zakon o zdravstvenoj zaštiti i Zakon o zdravstvenom osiguranju, Službe-
ni glasnik 107/05, kao i Zakon o osnovama sistema obrazovanja i vaspitanja, Službeni
glasnik 72/09.

12 Videti o mogućem načinu podele nadležnosti između raznih nivoa (NUTS): Borisav
Stojkov, „Status grada, decentralizacija i policentričnost Srbije“, u radu U susret no-
vom statusu gradova u Srbiji, Palgo, Beograd, 2007, str. 15–17.

bsidijarnosti nije uveden, opstali su centralizovani, hijerarhijski
odnosi između raznih nivoa vlasti, koji funkcionišu bez dovoljno
koordinacije. Partokratija je izmestila centre moći iz institucija, a
to ozbiljno ugrožava procese odlučivanja, javnog učestvovanja i
građenje partnerstva.

Imovina i fi nansije

Zakon o imovini lokalne vlasti jedan je od najduže odla-
ganih zakona: urađen je 2004. godine, ali je država odlagala nje-
govo usvajanje do 2011. Motiv je nespremnost centralne vlasti da
odustane od neposredne kontrole nad imovinom lokalne vlasti,
ne samo kao izvora moći, prihoda u poslovima, već i kao važnog
koruptivnog instrumenta u odnosu na samu lokalnu vlast. Ovakvo
stanje je zemlju koštalo ogromne vrednosti kroz broj izgubljenih
investicija i izgubljenih šansi da se ojačaju preduzetnički kapaci-
teti lokalnih vlasti, da se podstakne razvoj, poboljšaju standard i
kvalitet života građana. Gradovi i opštine u Srbiji ne samo da nisu
mogle da otuđe sredstva kojima raspolažu (izuzetak je bilo građe-
vinsko zemljište), već nisu mogle ni da pribave imovinu bez sagla-
snosti republičkih organa. Ovakvo stanje je u velikoj meri ugro-
zilo realizaciju projekata kao što su biznis inkubatori, industrijski
parkovi i napušteni ili zapušteni građevinski i industrijski placevi
(„braunfi ldi“) jer oni podrazumevaju raspolaganje nekretninama.

Ovaj zakon (usvojen 2011, a primenjuje se od 2012.) treba da
obezbedi lokalnim vlastima neophodne instrumente za uspešnu
realizaciju svojih nadležnosti i poslova i dâ im šansu da postanu
važni „motori razvoja“. Zakonom se uspostavljaju javni registri
imovine i jača odgovornost u raspolaganju imovinom: Zakon uvo-
di obavezu javnog nadmetanja pri prometu imovinom i detaljnu
budžetsku kontrolu.

Lokalne fi nansije

Zakon o fi nansiranju lokalne samouprave, usvojen u julu
2006. godine, urađen je po evropskim standardima. On je obezbe-
dio lokalnim vlastima predvidljiv, pregledan, stabilan i pravedan
sistem fi nansiranja koji im omogućava planiranje i uključivanje
građana u kreiranje optimalnog seta usluga.13 Sve lokalne vlasti
dobile su mogućnost da utvrđivanjem stope izvornih poreza
stvaraju stimulativan ambijent za investiranje i privlačenje kapi-
tala. Veoma je značajno i konačno dobijeno pravo za prikuplja-
nje izvornih poreza. U većini opština i gradova već su formirane

13 Zakon o fi nansiranju lokalne samouprave, Službeni glasnik 62/06.

15

poreske uprave s kvalitetnim softverom za delotvorno vođenje
evidencije i ubiranje prihoda.

Zakon je otvorio mogućnost za fi nansijsko ujednačavanje
siromašnijih opština. Visina tih sredstava je zakonom precizirana
na 1% BDP, čime se obezbeđuje sigurnost lokalnih vlasti da država
neće voluntaristički menjati sumu transfera. Dodatno je precizno
uređena formula na osnovu kriterijuma koje su dale opštine i mi-
nistarstva u dijalogu, prema kojima se raspodeljuju sredstva: broj
stanovnika, površina, broj dece i odeljenja u vrtićima, osnovnim i
srednjim školama itd. Opštine i gradovi su dobili porez na imovinu
kao izvorni prihod, što predstavlja važan fi nansijski izvor, pogoto-
vo za razvijene sredine.

Od 2008. godine, reagujući na krizu, Vlada je donela niz ure-
daba kojima je prekršila zakon, ozbiljno smanjivši procenat izdva-
janja iz budžeta za transfer lokalnim vlastima i vratila arbitrarnost
u proces redistribucije. Lokalna vlast je na ovaj način vraćena u za-
visan položaj i onemogućena da planira svoje fi nansije, da uključi
sve aktere u odlučivanje o razvoju (fi nansijsko planiranje je predu-
slov razvojnog planiranja) i da podstiče razvoj partnerstava.

Ukratko, da bi lokalna vlasti mogla da kreira partnerstva, neop-
hodno je da raspolaže imovinom (status zemljišta i njegov prav-
ni promet moraju biti kvalitetno regulisani i zaštićeni), kao i da
može autonomno planirati fi nansije i upravljati njima.

Za kreiranje partnerstava u oblasti lokalnog ekonomskog razvoja
gradovi i opštine moraju imati ovlašćenje da pružaju određene
javne usluge kao što su izdavanje različitih dozvola, obavljanje
administrativnih usluga, inspekcije, obavljanje komunalnih po-
slova kao i određenih bezbednosnih poslova (komunalna policija
i javna bezbednost). Lokalna vlast tako može stvoriti pogodan
ambijent za privredne delatnosti i uspešnije privlačiti investicije
u svoju sredinu.

Reforma državne i lokalne uprave

Reforma uprave i administracije znači njenu transformaciju
iz autoritarne (instrumenta vlasti nad građanima) u demokrat-
sku upravu i administraciju (uslužni servis građana). Tokom 2005.
godine usvojeni su Zakon o državnoj upravi i Zakon o državnim
službenicima, koji u zapošljavanje uvode sistem zasluga, napre-
dovanje i nagrađivanje.14 U praksi, međutim, partokratija je izvito-

14 V. Zakon o državnoj upravi, Službeni glasnik 79/05 i Zakon o državnim služenicima,

perila ove principe, te još uvek pripadnost partiji znači više nego
profesionalnost u radu.

Na lokalnom nivou reforma se ograničila na status i plate
lokalnih službenika, što je preuzak pristup.15 Kroz ove reformske
procese lokalne vlasti treba da se osposobe za efi kasno, zakonito,
transparentno i odgovorno funkcionisanje i pružanje kvalitetnih
usluga građanima. Uvođenje permanentne obuke i treninga za lo-
kalne službenike, pre svega u oblasti menadžmenta (projektnog,
fi nansijskog, kapitalnog i menadžmenta ljudskih resursa), suštin-
ski povećava kapacitet i sposobnost administracije za kvalitetno
izvršavanje poslova, čiji obim i složenost će se, kroz proces decen-
tralizacije, povećavati. Za dalji razvoj sistema je veoma značajno
osposobljavanje lokalne administracije, ali i političke elite za pod-
sticanje lokalnog ekonomskog razvoja.

Poslednji izveštaj Svetske banke o uslovima za poslovanja
u 183 ekonomije16 ocenjuje i ukupnu lakoću poslovanja. Srbija
je dospela na 92. mesto i u odnosu na prethodnu godinu pala je
za četiri mesta! U pogledu lakoće i kvaliteta „izdavanja dozvola“
Srbija je na samom dnu – na 175. mestu!17 Ovi pokazatelji nedvo-
smisleno ukazuju da su država i javni sektor u Srbiji izrazito skupi i
nedopustivo neefi kasni. Umesto da olakšavaju privredi, oni su joj
na teretu.

Analize stanja administracije na lokalnom nivou vlasti posle
2000. godine ukazuju na brojne slabosti. Jedan od najčešćih pro-
blema jeste neodgovarajuća obrazovna i profesionalna struktura
zaposlenih, nedovoljan broj zaposlenih, nedovoljna obučenost
veštinama koje traži moderna administracija. Ovi problemi su u
unutrašnjosti i malim mestima još naglašeniji.

Primanje na posao, napredovanje u struci (relativno slaba
pokretljivost), otpuštanje s posla kao i način rada (arhaičan, auto-
matizovan, nekreativan i nemotivišući: službenici su često puki iz-
vršioci slova zakona), ukazuju na zastareli sistem u kom je politička
podobnost važnija nego profesionalni kriterijumi. Plate u javnom
sektoru su po pravilu niske, ne postoji nagrađivanje prema radu,
niti postoji rizik od gubljenja posla zbog nerada.

Na moguća partnerstva utiče i izolovanost rada svakog po-
jedinačnog odeljenja (u državi je to slučaj s ministarstvima). Slaba

Službeni glasnik 79/05.
15 Trenutno je na javnoj raspravi Predlog zakona o lokalnim službenicima. V. na: www.

drzavnauprava.gov.rs/pages/documents.php?id=262,(10.05.2012).
16 „Doing Bussines 2012“, World Bank (2011), strana 6.
17 Isto, str. 124.

16

koordinacija među njima pokazuje da ne kreiraju zajedničku stra-
tegiju, da ne prepoznaju probleme, prioritetne ciljeve, niti prate
način realizacije poslova kako svakog odeljenja posebno, tako ni
administracije kao celine. Kada bi lokalna uprava radila koordini-
rano, usredsređena na prioritetne probleme i praćenje rezultata
rada, ona bi daleko lakše uključila i predstavnike privrede i OCD u
ove procese kao svoje partnere.

Značajan problem predstavlja fenomen ćutanja admini-
stracije. U našem sistemu administracija i dalje nema obavezu
da odgovori na zahtev građana u određenom roku, a da se u pro-
tivnom zahtev smatra odobrenim. Ovaj princip građane ostavlja
na milost i nemilost administraciji, rasipa vreme i novac građana
i veliki je prostor za mito, jedan od malo instrumenata koji mogu
da ubrzaju procedure i da dovedu do pozitivnog ishoda. Bolje
regulisanje ove oblasti povećalo bi ažurnost i odgovornost admi-
nistracije i vlasti, građanin bi postao zaista centralna fi gura koju
vlast i administracija treba da usluže i ozbiljno bi se suzio prostor
za korupciju.

Reforma u ovoj oblasti tek treba da razvija sve činioce moder-
ne, demokratske, efi kasne administracije, da vrati profesionalne
standarde u struku i u većoj meri razvija svest o vlasti i admini-
straciji kao uslužnom servisu građana.

Jedan broj opština napravio je pionirsku reformu opštin-
ske administracije, povezao sve službe informacionim sistemom,
napravio kvalitetne baze podataka i uveo softverske pakete koji
objedinjuju, opslužuju i prate sve aspekte administrativnih po-
slova. Ovaj sistem omogućava lakšu kontrolu rada, bolje vredno-
vanje i olakšano korigovanje rada. Mnoge opštine su formirale
uslužni centar (one stop shop), pozivni centar (call center), a neke
su dodatno uvele principe modernog menadžmenta u rad admi-
nistracije. Ove opštine funkcionišu kao moderne evropske opštine
jer redovno mere potrebe stanovnika, kreiraju usluge prema tim
potrebama, razvijaju timski način rada opštinske administracije i
zaposlenih u javno komunalnim preduzećima, fokusiraju se na re-
zultate, stalno prate efekte rada i uvode neke od činilaca nagrađi-
vanja prema radu. Neke od tih pionirskih lokalnih vlasti jesu opšti-
ne Inđija, Paraćin, Zrenjanin, Kikinda, delimično gradovi Beograd
i Novi Sad itd.18

18 Veliki broj opština i gradova uveo je elektronske sisteme praćenja kvaliteta rada
JKP, u koji su uključeni građani kao korisnici i opština (grad) kao garanti standarda
kvaliteta usluga. Videti primer jedne od pionirskih opština: www.indjija.net/code/

Građani tako lakše dolaze do informacija (veb-stranice, bro-
šure, leci), do dokumenata (čak se ponegde dostavljaju na kuću),
brže im se rešavaju predmeti (imaju uvid u stepen rešenosti pred-
meta, meri se i stalno skraćuje brzina, a podiže kvalitet rešavanja
predmeta) i lakše prijavljuju probleme ili slab kvalitet usluge („po-
zivni centri“), što vodi bržem otklanjanju slabosti. U ovim sredi-
nama, koje vode po kvalitetu upravljanja, čest je običaj da se od
građana traži da ocene kvalitet usluga, da daju sugestije, naprave
prioritete itd. Većina lokalnih vlasti u Srbiji treba tek da sustigne
standarde koje su ove liderske opštine osvojile.

Procesi odlučivanja

Kreiranje javne politike, planiranje, donošenje javnih doku-
menata (statut, budžet, strateški, prostorni i urbanistički planovi
itd.) važan su indikator stepena demokratizacije pa i modernizaci-
je našeg društva. Usled pomenutih sistemskih slabosti ovi procesi
su zakočeni.

U Srbiji je, usled razvijenog partokratskog i oligarhijskog
sistema i netransparentnog načina rada izostala odgovarajuća
reforma i modernizacija uprave i administracije na svim nivoima.

Tako postojeći ambijent odlučivanja ostavlja ozbiljno sužen
prostor građanima, biznisu i civilnom društvu za uključivanje u
procese odlučivanja o javnim stvarima koje su bitne za kvalitet
njihovog života i razvoj društva. Poverenik za informacije je više
puta ukazivao na sistemsku slabost koja se ogleda u tajnosti rada
i prikrivanja javnih informacija kao i na praksu da državni organi
često odbijaju da pruže javne informacije.

Ovakvo partokratsko ponašanje i sužavanje prostora odluči-
vanja na nosioce političke moći preneto je kao manir i na lokalni
plan. Istraživanje javnog mnenja o tome ko i kako odlučuje u lo-
kalnoj vlasti veoma je indikativno (v. i grafi kon 2).19 Ono ukazuje da
građani, i pored slabog uvida u informacije, odlično procenjuju ko
stoji iza odluka u skupštini opštine (grada), o čemu slikovito govori
i naredni grafi kon.

Pre svega, veliki broj građana uopšte ne zna ko zaista odlu-
čuje (14%). Zatim su kao glavni centri odlučivanja identifi kovane
političke partije u centrali (23%) i političke partije u opštini (17%)
čime bi partijski uticaj iznosio oko 40% i bio još jedna potvrda po-
stojanja partokratske države. Sa ovim uticajem može da se meri

navigate.php?Id=17, posećeno 10.05.2012.
19 Decentralizacija i regionalizacija Srbije iz ugla građana, CESID, Kancelarija Nacional-

nog saveta za decentralizaciju, Republika Srbija, jul 2011, strana 18.

17

jedino uticaj lokalnih tajkuna i kriminalaca (21%). Po proceni gra-
đana, organi koje su oni birali da donose date odluke imaju daleko
manji uticaj u procesima odlučivanja (!): tako samo 4% građana
procenjuje da skupština objektivno utiče na odlučivanje, a 17% is-
pitanih smatra da predsednik opštine utiče. Od skupštine opštine,
koja bi trebalo, uz predsednika opštine, da ima dominantan uticaj
u procesima odlučivanja, po proceni građana veći uticaj imaju re-
publički organi (5%).

Ova slika demokratije na lokalnom nivou porazna je i indika-
tivno oslikava patologiju i slabosti sistema i društva.

Grafi kon 2. Ko stoji iza najvažnijih odluka u lokalnoj skupštini (%)

Participacija građana i lokalne zajednice u procesu
odlučivanja

Uključivanje građana u rad opština i gradova veoma je slabo,
građani su marginalizovani i njihov neposredni uticaj na vlast je za-
nemarljiv. BTI ocena za učešće građanskog društva u Srbiji veoma je
niska i iznosi najnižih mogućih 5 (Hrvatska 8, Slovenija 9).

Politička elita u ovome ne vidi problem i retko gde podstiče
uključivanje građana. Uključivanje građana oni najčešće vide kao
potencijalnu opasnost, izvor nevolja i neželjeni činilac kontrole.

Iako su zakonom i opštinskim aktima predviđeni mehaniz-
mi uticaja građana na donošenje odluka putem građanskih inici-
jativa, referenduma i zborova građana, oni se vrlo retko koriste.
Razlozi su delimično u tome što svi ovi oblici imaju samo saveto-

davni karakter, odluke ne obavezuju skupštinu pa time i nemaju
neku moć uticaja.

Pored toga, opštinski funkcioneri i opštinska administracija
nemaju razvijenu strategiju uvećavanja i podizanja kvaliteta uče-
šća građana (bolje informisanje, stalna kontrola kvaliteta usluga i
predlozi i inicijative građana) kao pretpostavku kvalitetnijeg rada i
upravljanja. Građani su, s druge strane, ophrvani egzistencijalnim
problemima i u opštini ili gradu ne vide oruđa za rešavanje svojih
problema. Tako građani i opštinske vlasti ostaju udaljene i suprot-
stavljene strane, s podvojenim potrebama i interesima.

Veliki broj međunarodnih projekata koji se realizuju od 2000.
godine zahteva da osnov izrade projekata bude analiza potreba
građana i uže grupe korisnika, što pomaže izgradnji nove demo-
kratske kulture lokalnih vlasti. Kapaciteti za to postoje: Građanske
inicijative, SKGO i druge brojne OCD rade na kreiranju treninga
i obuke za uključivanje građana u procese odlučivanja, u proces
pružanja usluga uključujući i povećavanje stepena uticaja građa-
na na konačni izgled i kvalitet tih usluga.

 Participacija građana jeste važan činilac prave demokratije, pa
je i osnovna preporuka za njen dalji razvoj, modernizaciju i de-
centralizaciju sistema. Dobro i korisno propratno dejstvo, veća
transparentnost i uključenost građana ozbiljno bi suzili prostor
za korupciju, zloupotrebe i prevare.

Partnerstvo u donošenju bitnih dokumenata

U Srbiji ne postoji obaveza uključivanje građana u proces
donošenja statuta opštine/grada, budžeta niti urbanističkog i
prostornog plana. Ovi dokumenti su od velikog značaja za orga-
nizaciju vlasti, način odlučivanja, kreiranje politike i njeno sprovo-
đenje. Budžet je bitan jer se njime uređuju način raspodele, kao i
vrsta i visina prihoda i rashoda. Procedure predviđene za usvaja-
nje ovih dokumenata tek formalno (suštinski nedovoljno) uklju-
čuju javnost, tako da često veoma krupne promene ostavljaju po
strani i najzainteresovaniju stručnu javnost i građane. Otuda pred-
stoji ultimativno podizanje kvaliteta zakonske regulative.

Opštine i gradovi su posebno zanimljiv ambijent za odluči-
vanje, jer lakše ostvaruju neposredan kontakt s građanima i mogu
neposredno ispitati njihove potrebe. U sistemskom smislu intere-
santno je analizirati proces uključivanja građana u procese usvaja-

18

nje najbitnijih dokumenata i odlučivanje o dostupnosti i kvalitetu
javnih usluga.

Građani se u zemljama EU aktivno uključuju u proces odlu-
čivanja o kvalitetu usluga, o javnim problemima lokalne vlasti, u
donošenje svih bitnih dokumenata lokalne vlasti kao što su statut,
budžet ili prostorni i urbanistički plan. U rad na ovim dokumen-
tima uključeni su i stručnjaci, koji pomažu da čitav proces bude
jasniji, stručno osvetljen i da opcije svakog rešenja budu što jasni-
je. Građanima, organizacijama civilnog društva i drugim akterima
(biznisu itd.) omogućeno je da pokrenu rešavanje svih javnih pro-
blema, da utiču na kreiranje politike i rešenja i da proces primene
tih rešenja bude transparentan i otvoren za kritiku i ispravku.

Statutom opštine (grada) uređuju se teritorijalna i funkcio-
nalna organizacija vlasti, način distribucije nadležnosti i poslova,
fi nansija, resursa, procedure odlučivanja itd. Mada ova pitanja
mogu delovati kao tehnička i nezanimljiva, veoma je značajno
uključiti građane u procese odlučivanja da bi čitava lokalna zajed-
nica funkcionisala po principima dobrog upravljanja (demokrat-
ski, delotvorno, ekonomično).

U Srbiji se pokušalo da se u zakonsko regulisanje procesa do-
nošenja budžeta uvede obaveza vođenja javne debate, ali su taj
predlog predstavnici Ministarstva fi nansija odbacili. Uključivanje
građana u proces donošenja budžeta bitan je oblik aktivnosti za-
hvaljujući kom građani dobijaju informacije o vrsti i visini prihoda
i rashoda. Lokalne vlasti ulažu napor da podaci o budžetu budu
javni, jasni i pregledni („prijateljski“) da bi građani mogli što lakše
da se uključe i da daju što kvalitetnije sugestije. U Srbiji je i struč-
njacima često teško da se snađu u nepreglednom i birokratskom
jeziku „budžetskih pozicija“.

Prostorno i urbanističko planiranje veoma je važna i kom-
pleksna delatnost, koja je preduslov kvalitetnog razvoja i dobrog
uređenja opštine/grada. Način regulacije i namena zemljišta i pro-
stora kao vitalnih resursa jesu potencijalni izvor korupcije i pred-
met mogućih zloupotreba.

Prostorno i urbano planiranje često je u Srbiji izmaknuto od
očiju javnosti usled nespremnosti političke elite da propusti ovako
sjajan izvor zarade (korišćenje privilegovanih podataka i informa-
cija o delovima grada u koje će se ulagati kao prostor za korupciju).
Zaštita od takve patologije može se obezbediti samo pod slede-
ćim uslovima:

a) ako se oblast urbanizma profesionalno uredi na odgovara-
jući način (utvrđivanje licenci u radu, dobijanje projekata
prema kvalitetu i zasluzi, postojanje zdrave konkurencije
itd.). Ova aktivost zahteva dobre službe i stručnjake (gradski
arhitekta, Odeljenje i/ili Zavod za urbanizam i izgradnju).

b) ako postoje odgovarajući mehanizmi krivične i druge zaštite,

 i konačno, što je za lokalne vlasti presudno,

c) ako se obezbedi javnost u radu: dostupnost i jasnost doku-
menata, dovoljno vremena za odlično pripremljene javne
debate oko spornih ili kompleksnih pitanja, dostupnost svih
faza izrade dokumenata i predloga itd.

U velikom broju razvijenih zemalja ova vrsta aktivnosti pred-
stavlja osnovu „obnove i revitalizacije“ grada i ona obavezno obu-
hvata što adekvatnije uključivanje građana u sve faze rada: od faze
ideje, inicijative, pa preko kreiranja predloga, usvajanja planova i
aktivnog praćenja realizacije i primene.

Proces planiranja, javne politike i strategija razvoja

Procesi planiranja (strateško, integralno, sektorsko) veoma
su bitni za normalni razvoj lokalne zajednice. Da bi se kvalitetno
planiralo, izuzetno je važno uključiti sve bitne činioce zajednice,
raditi javno (transparentno), stručno (planove razvoja treba uklo-
piti u planove višeg reda) i imati političku elitu posvećenu njihovoj
realizaciji i za vreme datog mandata i kasnije. Partokratija ne stva-
ra dobar ambijent za posvećeno bavljenje poslovima koji su od
opšteg, javnog interesa.

Deo posvećenog pristupa jeste i kreiranje javne politike za
koju je po pravilu neophodan sistemski pristup. On zahteva krei-
ranje baza podataka i predanog praćenja i merenja efekata rada
u svim oblastima: obrazovanje, zdravlje, socijalna zaštita, urbani-
zam, komunalni poslovi, ekonomski razvoj itd. Spremnost da se
u Srbiji uči iz kreiranja i primene javne politike kroz BTI indeks
ocenjena je s 5, dok je u Hrvatskoj i Sloveniji 8.

U ovom kontekstu je zanimljivo analizirati proces stvaranja
lokalne strategije razvoja jer je on dobar indikator značaja par-
tnerstva i saradnje svih činilaca u lokalnoj zajednici. I sam pregled
načina donošenja strategija lokalnih samouprava u Srbiji, kao i
proces upotrebe ovog dokumenta, ukazuje na jedan broj slabosti
koje bi trebalo prevazilaziti:

19

a) Retko se strategija donosi aktivnim uključivanjem građana i
svih zainteresovanih aktera u lokalnoj zajednici. Obično ini-
cijativu za donošenje ovog dokumenta imaju strani donato-
ri, a proces kreiranja strategije ostaje zatvoren u uskoj grupi.

b) Proces kreiranja strategije retko se promišljeno iskoristi da
se multidisciplinarno i stručno odmere komparativne pred-
nosti date sredine i da se povede javna debata o prioritetima
budućeg razvoja.

c) Odlučivanje o prioritetima zaista je složen proces i lokalne
vlasti ga ne preduzimaju jer im se čini da tako sebe isključuju
iz široke lepeze drugih mogućnosti. Iskustvo niza zemalja u
kojima lokalne vlasti imaju razvijene preduzetničke poten-
cijale i uspešno podstiču ekonomski razvoj pokazuje da je
upravo usredsređivanje na neka polja razvoja i ozbiljna
posvećenost realizaciji tih prioriteta dobitna kombinacija.

d) Usvojeni dokument ostaje slovo na papiru kog se ne pridr-
žava, niti se njime ozbiljno služi čak ni vlast koja ga je do-
nela. Naredna politička garnitura pogotovu ne želi da koristi
dokument koji prikazuje kao neprihvatljiv ostatak rada pret-
hodne vlasti. Ukratko, život ide mimo tog dokumenta.

Ipak, ne sme se zaboraviti da kroz dobro vođen proces kre-
iranja strategije gradi se i partnerstvo u lokalnoj zajednici, koje
predstavlja osnov za demokratsko odlučivanje o svemu u lokalnoj
zajednici.

Pružanje usluga
Proces i kvalitet pružanja usluga građanima od strane lokal-

nih vlasti bitan je indikator stepena modernizacije i demokratiza-
cije. S jedne strane, to osvetljava stepen demokratičnosti, što se
vidi u tome u kojoj meri i na koji način su građani i civilno društvo
uključeni, je li im omogućeno da iskažu svoje potrebe kao osnov
za kreiranje paketa usluga, da li je postavljen sistem kojim oni
mere kvalitet usluga i vodi li se računa o stepenu njihovog zado-
voljstva uslugama. S druge strane, modernizacija se prati u smislu
razvoja preduzetničkih i menadžerskih kapaciteta da se obezbede
što kvalitetnije i što jefi tnije (dostupnije) usluge.

U Srbiji postoji arhaičan, monopolski način pružanja usluga,
kako u državi tako i u opštinama i gradovima. Javne usluge pruža-
ju javna komunalna preduzeća koja su, na osnovu svih istraživa-
nja, loše organizovana, imaju slab menadžment, slabe proizvod-
ne programe, imaju problem viška radne snage, cene njihovih

usluga nisu tržišne, postoje raznovrsne i brojne subvencije, veliki
deo sredstava se odliva u partijske i druge fondove itd. U tom kon-
tekstu pokušaji reformi bili su veoma slabi i proces uključivanja
privatnog sektora u ovu oblast radi podizanja kvaliteta i ponude
usluga, kao i podizanja konkurencije, veoma je neravnomeran i
spor.

Loša organizacija i menadžment poslovično su naša slaba
tačka i Srbija je slabo radila da podigne kapacitete u ovoj oblasti.
Tako je kvalitet menadžmenta u Srbiji procenjen BTI indeksom
kao slab (5,3) (u Sloveniji i Hrvatskoj 6,8), a ocena za realizaciju
menadžmenta iznosi 6,3 (Sloveniji i Hrvatskoj 8,5).

Za efi kasnost korišćenja sredstava Srbija je dobila najnižu
moguću ocenu – 5 (Hrvatska 7, Slovenija 8). Ovaj indikator govori o
preteranom uticaju partijskih i političkih centara, o nedovoljnom
uticaju profesionalizma i tržišnih mehanizama na redistribuciju i
korišćenje javnih resursa i sredstava. Naša država (i lokalna vlast)
jesu nedelotvorne, troše veliki deo resursa na relativno mali obim
i slab kvalitet usluga. Tako, na primer, podaci za 2009. godinu20
ukazuju da 45% našeg BDP odlazi na javnu potrošnju, što se s pro-
dubljivanjem krize samo još pogoršavalo.

U ovoj oblasti ozbiljna reforma svakako treba da otpočne
reformama javno komunalnih preduzeća i to pre svega podiza-
njem kvaliteta organizacije, podizanjem menadžerskih kapacite-
ta, uklanjanjem subvencija i uvođenjem tržišnih cena usluga gde
god je to moguće. Konačno, veoma je bitno otkloniti zakonske
prepreke privatizaciji jer je zakon doskora predviđao ograničenje
da privatni kapital može da činiti svega 49% vrednosti JKP.21

U svaku oblast procesa rada bitno je uvesti standarde, me-
renje njihove primene i vrednovanje rada. Transparentnost u radu
bi dodatno omogućila građanima da steknu uvid u kvalitet i cenu
usluga, kao i da utiču na konačni kvalitet paketa usluga koji im se
na ovaj način obezbeđuje.

Kriterijum profesionalnih kompetencija i kvaliteta treba da
postane osnov procesa izbora direktora i članova upravnih odbo-
ra JKP. Jer, i u ovoj oblasti se dominacija partijskih kriterijuma do
sada pokazala pogubnom.

20 Vlada Republike Srbije (2010), str. 26.
21 Zakon o javnim preduzećima i obavljanju delatnostima od opšteg interesa, Služ-

beni glasnik RS 25/00 i 25/02. U novembru 2011. usvojen je novi Zakon o javno-pri-
vatnom partnerstvu i koncesijama (Službeni glasnik RS, br. 88/2011).

20

Partnerstva za razvoj zajednice

Bitna oblast u kojoj se u svetu partnerstvo vrlo brižljivo ra-
zvija jeste podsticanje lokalnog privrednog razvoja. Analize ovih
procesa u Srbiji ukazuju da se dosad nešto uradilo, ali da mnogo
toga tek treba savladati.

Akteri
Glavni akteri partnerstva jesu lokalna (odnosno regionalna)

vlast, privreda, kao i nevladin sektor, i bilo bi dobro da se sve ove
tri kategorije učesnika posmatraju u najširem smislu. Tako lokal-
na vlast podrazumeva ne samo lokalne funkcionere, već i upravu,
službenike, sve službe koje je prate, kao što su inspekcije, zatim
komunalna preduzeća, ustanove, komunalna policija itd.

Pri kreiranju partnerstava često se uključuju samo velika pre-
duzeća. Privredni akteri, međutim, moraju obuhvatati mala i sred-
nja preduzeća, ali i pojedinačne preduzetnike, jer od njihovih ideja
i entuzijazma zavisi stvaranje poslovne klime, pa i proces zapo-
šljavanja. Pored privrede, veoma je bitno uključiti i poljoprivredu,
koja često ostaje po strani. Tada treba razmišljati kako o vlasnici-
ma velikih tako i malih poljoprivrednih gazdinstava, pa čak i poje-
dincima koji nemaju registovana gazdinstva, jer i ona učestvuju
u proizvodnji i amortizuju deo potencijalne nezaposlenosti. Po
istom principu bitno je uključiti i neformalnu, sivu ekonomiju, koja
dobrim delom doprinosi kreiranju BDP. Civilno društvo ili nevladin
sektor obuhvata nevladine organizacije, ali i svaki drugi oblik ud-
ruživanja građana, te svako od njih može doprineti u projektima
lokalnog ekonomskog razvoja. Važan deo ovog sektora mogu biti
stručne i strukovne organizacije, koje često imaju važnu ulogu u
brojnim inovativnim procesima u ovoj oblasti. U mnogim zemlja-
ma u svetu pojedine istraživačke, akademske i obrazovne insti-
tucije uticale su da se kreira razvojna strategija koja je doprinela
razvojnom procvatu datih regiona, gradova, opština.

Šta ko od koga u partnerstvu očekuje?
U zemljama u kojima dugo postoje demokratija i razvijena

preduzetnička kultura, ova tri aktera jasno razaznaju smisao i zna-
čaj partnerstva, njihovu pojedinačnu ulogu, interese i shvataju
velike razvojne prednosti saradnje i ovog modela rada. U Srbi-
ji nedostaju mnogi činioci ovog sistema, pa je proces razvijanja
partnerstava deo razvoja demokratske i preduzetničke kulture i
koncepta razvoja.

Svaki od učesnika ima, uopšte uzev, interes da se društvo de-
mokratizuje i razvija (da se podstiče privredni razvoj), ali problemi
mogu nastati u realizaciji. U vreme boljih ekonomskih okolnosti,
stari način funkcionisanja davao je neke rezultate, dok u vreme
krize i uslovima opadanja privrednih aktivnosti svaki od aktera
postaje skloniji saradnji kao načinu povećavanja šansi da se uspe.

Lokalna samouprava sagledava da pomoć privredi objektiv-
no znači otvaranje novih radnih mesta, povećanje zapošljavanja,
porast poreza i budžetskih prihoda kao i opšti porast standarda i
blagostanja za građane. Civilno društvo je za lokalnu samoupravu
korisno jer ona dobija dobrog saradnika u kreiranju vizije razvoja
i projekata, zatim predstavnika interesa građana, podršku u od-
nosima s javnošću, kao i deo stručnjaka koji mogu pomoći oko
osetljivih ili komplikovanih pitanja sprovođenja strategije razvoja
i realizacije kompleksnijih projekata.

Privreda s pravom očekuje da lokalne vlasti kreiraju dobar
ambijent za ulaganje i rad: da obezbede kvalitetnu infrastukturu,
pojednostavljenu proceduru za rad, dobijanje dozvola, podršku
administracije i stručnih službi, a u vreme krize se dodatno očeku-
ju i neki oblici poreskih olakšica, budžetskih podsticaja itd. I ovaj
sektor je svestan da im udruženja građana mogu pomoći da bo-
lje razumeju kapacitete, potencijale lokalne sredine kao i potrebe
građana. Veštine vezane za primenu projekata takođe mogu biti
korisne privrednicima.

Udruženja građana, budući da su u velikoj meri fi nansijski za-
visna od lokalnih vlasti i privrede, imaju ogroman interes da se u
opštini obezbede skladan razvoj i privredni rast.

Kako nastaje partnerstvo?
Inicijativa za uspostavljanje partnerstava za lokalni ekonom-

ski razvoj može doći od sva tri sektora, ali tradicionalno presudnu
ulogu ima lokalna vlast. Ovo je logično jer upravo lokalna vlast
treba da obezbedi održivost dogovora i da pomogne u procesima
institucionalizacije saradnje.

Obično se formiraju posebna tela koja imaju važnu ulogu
pri defi nisanju politika koje se odnose na privredni razvoj i pre-
tresanje najbitnijih pitanja (saveti ili komisije). Ova tela su saveto-
davnog karaktera i mada ne donose obavezujuće odluke, iskustvo
ukazuje da je njihov doprinos značajan usled autoriteta pojedi-
naca, čija reč ima težinu i utiče na donosioce odluka. Opštinsko
(gradsko) veće jednog broja lokalnih vlasti formiralo je privredni
savet koji je nadležan da daje inicijative vezane za ekonomski ra-

21

zvoj, da razmatra strategije i planove ekonomskog razvoja i prati
sprovođenje planova i programa lokalnog ekonomskog razvoja.
Privredni savet o svojim inicijativama i zaključcima upoznaje skup-
štinu opštine, predsednika opštine i opštinsko veće. Sve ove insti-
tucije znatno mogu ojačati proces kreiranja partnerstava i ojačati
njihovu funkcionalnost.

Ponašanje
U Srbiji većina opštinskih rukovodstava želi da ostavi trag

po kome će ga prepoznavati i pamtiti u lokalnoj zajednici. Ova
ambicija je po pravilu korisna za građane, ali ukoliko ne postoji
strategija razvoja i sistematičnost u radu, ona po pravilu donosi
usmerenost na velike projekte kao što su mostovi, škole, bolnice
itd. Neretko se dešava da ti veliki projekti nemaju veliki razvojni
potencijal, a usisaju skoro svu energiju i sredstva lokalne vlasti.
Štetnost ovog pristupa jeste u tome što se zanemaruju sitniji i ma-
nje vidljivi projekti koji blagotvorno utiču na poboljšanje uslova
za privređivanje, i u sinergijskom dejstvu daju šansu za kvalitetan
i održivi razvoj lokalne zajednice.

Tina Divjak: Lokalno partnerstvo
Poslednjih godina primećen je trend otvaranja procesa od-

lučivanja pošto, kako nacionalni tako i evropski, organi vlasti po-
staju svesni da saradnja javnosti donosi brojne pozitivne rezultate.
Javnost unosi u proces nove poglede, znanja, podiže nivo svesti,
podstiče rasprave i prati rad odgovornih.

Tekst koji sledi sadrži glavne elemente lokalnog partnerstva.
Bitno je da se naglasi da je sadržaj sprovođenja partnerstva zna-
čajniji od forme, odnosno da je potrebno strukturu ispuniti sadr-
žajem.

Osnova za sprovođenje partnerstva jeste dobro informisa-
nje. Građane je neophodno informisati ne samo o samom toku i
formi partnerstva, već pre svega o tehničkim aktivnostima u okvi-
ru projekta i mogućnostima uticaja na njih, odnosno o moguć-
nostima da se odredimo prema rezultatima tehničkih i stručnih
studija. Stoga je prilikom uspostavljanja i delovanja partnerstva
neophodno stalno imati u vidu kontakt LP sa ostalim stanovnici-
ma.
Defi nicija i oblici partnerstva

Saradnja između različitih aktera može biti različitog intenzi-
teta. Može biti u pitanju informisanje, koje predstavlja osnovu za
sve dalje produbljene oblike saradnje, mada se informisanje često
odvija samo u jednom smeru i ne postoji nikakav kanal, odnosno
mogućnost za uzvrat informacija.

Sledeći stepen je konsultovanje, gde se javnosti pružaju ra-
zličite mogućnosti izbora o kojima može da iznese svoje mišljenje,
ali ne može da stvara nove, niti da sarađuje u realizaciji usvojenih
ideja.

Kod saradnje (dijaloga) ljudi imaju mogućnost da iznesu svo-
je ideje i da ravnopravno odlučuju o svim mogućnostima. Kada se,
međutim, ljudi udruže u partnerstva, mogu potpuno ravnoprav-
no odlučivati a i sprovoditi usvojene aktivnosti.

Partnerstvo u donošenju odluka jeste najviši nivo22 učešća
javnosti u tom procesu. Partnerstvo podrazumeva podelu odgo-
vornosti na svakom koraku procesa političkog odlučivanja i to od
pravljenja agende, skiciranja nacrta, odlučivanja, pa do primene
inicijativa praktične politike.

22 Nivo učešća javnosti u procesu donošenja odluka, prema Kodeksu dobre prakse
građanske participacije Saveta Evrope: informisanje, konsultacije, saradnja/dijalog,
partnerstvo.

22

Još konkretnije, lokalna partnerstva povezuju predstavnike
i predstavnice lokalne javnosti, građanskog i privatnog sektora
kako bi se bavili lokalnim problemima, raspodelom sredstava, raz-
govarali o strategijama i inicijativama itd. Njihov je cilj da ohrabre
zajedničko delovanje i uključenost zajednice.

Zašto bi se neki problemi rešavali kroz partnerstvo:
• partneri na putu do cilja dele ideje („više glava više zna“) i

sredstva,
• omogućen je pristup znanju, idejama i pogledima širokog

kruga ljudi,
• efi kasnije se koriste fi nansijska sredstva,
• obezbeđena je međusobna podrška,
• omogućen je pristup širem sloju građana,
• postiže se širok konsenzus po pitanju aktivnosti i odlučiva-

nja,
• uči se preko drugačijih pogleda na istu stvar.

Postoje četiri ključna aspekta lokalnog partnerstva (LP):
• formalna organizaciona struktura za oblikovanje i primenu

politike;
• mobilizacija koalicije interesa i posvećenost niza različitih

partnera;
• zajednički plan i multidimenzionalni program akcije;
• cilj je da se bori za rešavanje problema u zajednici (kao

što su nezaposlenost, siromaštvo, socijalna isključenost ili
upravljanje izvorima pijaće vode, termoelektranama, uprav-
ljanje zemljištem i drugo).

Iako se LP dogovori postižu između različitih institucija i or-
ganizacija u lokalnom ili regionalnom kontekstu, to ne znači da će
uvek tako i započeti. Postoji obilje motiva da bi se započelo par-
tnerstvo, pa samim time i raznovrsni načini:

• inicirano na lokalnom nivou ili „odozdo nagore“, što znači iz
neke regije gde se prepoznala potreba za boljom sarad-
njom i koordinacijom aktivnosti;
• inicirano od strane neke politike ili „odozgo nadole“, kada

neko na centralnom nivou smatra da je pristup kroz par-
tnerstvo najbolji način da se reši neka vrsta problema;
• podstaknuto sa strane, na primer ponuđen je novac za

određenu aktivnost (različiti programi Evropske unije).

Partnerstvo varira u veličini (broj partnera) i obuhvatu (širina
glavnog problema ili teme kojom se partnerstvo bavi). Može biti

kratkoročno (da se reši neki neposredan, veoma konkretan pro-
blem), ili dugoročno (strateško partnerstvo za, na primer, socijalnu
uključenost, nezaposlenost, upravljanje vododelnicom i dr.)

Iako se, kao što je rečeno, LP razlikuju prema veličini i obu-
hvatu, ipak se najčešće pojavljuje sledeća struktura:

Generalna skupština se sastoji od svih zainteresovanih poje-
dinaca, interesnih grupa ili organizacija, u zavisnosti od obuhvata
LP. Generalna skupština se sastaje redovno (na primer svaka četiri
meseca), ili na kraju svake faze u razvoju partnerstva (kada rad-
ne grupe ostvare neke rezultate i žele da podele informacije o
rezultatima). Svrha generalne skupštine jeste da deli informacije
i da bude konsultovana. Generalna skupština takođe odlučuje o
uspostavljanju radnih grupa. Obično različite interesne grupaci-
je u okviru generalne skupštine postavljaju svoje predstavnike u
radne grupe i upravljačko telo.

Upravljačko telo koordinira sve aktivnosti radnih grupa, do-
nosi privremene odluke, nadgleda fi nansije, itd.

Radne grupe se uspostavljaju da bi se raspravljalo o konkret-
nim stvarima, da se procene prikupljene informacije, one pripre-
maju predloge za odluke upravljačkog tela itd. Odluka o tome
hoće li se formirati radne grupe i koji će biti njihov broj, zavisi od
broja partnera i kompleksnosti teme. Na primer, ako je glavna
tema u oblasti zaštite životne sredine (nalaženje lokacije za fabri-
ku, auto-put), onda se otvaraju sledeće teme: uticaji na zdravlje
i okolinu, lokalni razvoj (kako nadoknaditi negativne posledice
novog objekta), tehnologija i planiranje objekta, pitanja bezbed-
nosti, upravljanje objektom itd. Ukoliko je glavna tema socio-eko-
nomskog karaktera (na primer nezaposlenost, siromaštvo, suživot
lokalnih građana i imigranata, stanovanje, zloupotreba alkohola),
moguće su radne grupe za nove mogućnosti zapošljavanja, razvoj
preduzetništva, metode socijalne uključenosti, (aktivacija neza-
poslenih), razvoj aktivnosti kojima se obezbeđuje podrška (psiho-
socijalna pomoć).

administrativna
podrška

Generalna skupština

koordinatorradne grupe

23

Uključiti se u partnerstvo nije lako. To zahteva vreme i resur-
se. Stoga, kada se uspostavlja partnerstvo, partneri treba da imaju
na umu moguće izazove:

• odgovornost: s jedne strane stoji jasna raspodela funkcija
(ko je kome odgovoran i zašto), a s druge strane odgovor-
nost svih partnera prema sredini u kojoj je partnerstvo
uspostavljeno radi postizanja namene i ispunjavanja
postavljenih ciljeva;
• dodata vrednost: partnerstvo treba da predstavlja neku

dodatu vrednost u odnosu na to šta se u sredini već događa;
• poverenje: partneri treba da uživaju poverenje ostalih

partnera i sredine, odnosno ljudi čiji su predstavnici;
• očekivanja: ljudi imaju različita očekivanja od partnerstva.

Značajno je, pre svega, da se kod uspostavljanja partnerstva
postigne konsenzus o nameni i željenim ciljevima.
• reprezentativnost: obično u partnerstvu, odnosno pri od-

lučivanju, ne mogu učestvovati svi zainteresovani, te stoga
treba da imenuju svoje predstavnike. Najbolje je ako svaka
interesna grupa ima svog predstavnika u partnerstvu, a pri
tome treba voditi računa da grupa, odnosno partnerstvo
ostane dovoljno operativno;
• sredstva: novac, oprema, ideje, kontakti i sl.;
• struktura: zavisno od namene, to jest sadržaja partnerstva,

može biti u potpunosti neformalna (mogu da učestvuju oni
koji imaju interes), mada takva široka grupa obično ne može
aktivno zajednički da odlučuje, te stoga struktura može biti
i više formalizovana (razni odbori, radne grupe i sl. u kojima
učestvuju imenovani predstavnici, a ti odbori odnosno gru-
pe mogu uobičajeno ravnopravno ili samostalno da donose
zajedničke odluke);
• rokovi: partnerstvo zahteva određeno vreme, te je stoga

za transparentnost procesa bitno da se vremenski odrede
najznačajniji događaji i rezultati.
Kod defi nisanja i formiranja partnerstava značajna je pre

svega činjenica da partneri udruživanjem znanja i drugih sredsta-
va postižu ciljeve koje ne bi mogli ostvariti ako bi se u to upustili
sami. Da bi ostvarili zacrtane ciljeve, treba pre svega da se slože
po pitanju postojanja tih ciljeva i puteva, to jest načina kako da
zajedničkim snagama dođu do njih. Kod lokalnih partnerstava je
značajno i da ljudi iz te sredine sarađuju kod donošenja odluka, da
iznesu svoje mišljenje i da se na taj način odluke koje neposredno
utiču na njihovu sredinu i život ne mogu donositi mimo njih. Ako

se takve odluke donose otvoreno i uz saradnju svih važnih zainte-
resovanih strana, postoji mnogo više mogućnosti da će one biti
dobro prihvaćene, te tako i lakše primenjene.

1. Koliko partner ima uticaja na usvajanje odluka:
• Prepoznaje li se i ceni kao partner?
• Da li ravnopravno učestvuje u odlučivanju?

2. Koliko je partnerstvo faktor uključivanja:
• Da li se različiti interesi dovoljno prepoznaju?
• Da li se politika jednakih mogućnosti stvarno sprovodi?
• Da li se volonteri dovoljno cene?

3. Koliko je dobra komunikacija:
• Je li komunikacija obostrana i zadovoljava sve?
• Jesu li programi i postupci realizacije projekata dovoljno

jasni i dostupni?

4. Da li partnerstvo razvija kapacitete:
• Da li se učesnicima u saradnji plaća ili je saradnja motivisa-

na na drugi način?
• Postoje li u okviru partnerstva mogućnosti za razvijanje

znanja i veština?

Pozitivne strane i mogućnosti koje dobijamo partner-
stvom:
• partneri na putu do cilja dele ideje („više glava više zna“) i

sredstva;
• omogućen je pristup znanju, idejama i pogledima širokog

kruga ljudi;
• efi kasnije se koriste fi nansijska sredstva;
• obezbeđena je međusobna podrška;
• omogućen je pristup širem sloju građana;
• postiže se širok konsenzus po pitanju aktivnosti i odlučiva-

nja;
• uči se preko drugačijih pogleda na istu stvar.

Elementi uspešnog partnerstva:
• saglasnost o neophodnosti partnerstva,
• saglasnost o nameni partnerstva,
• razvijanje zajedničke vizije o postignutom,
• glavni interesi i ciljevi formiraju se u transparentnom i otvo-

renom postupku,
• poštovanje i poverenje među partnerima,

24

• rukovodilac partnerstva treba da bude lice u koga ostali
imaju poverenje i kojeg sami biraju,
• vreme za stvaranje partnerstva,
• prilagodljivost u radu,
• dobra komunikacija,
• uspešan organizacioni menadžment.

Uspostavljanje partnerstva
Kod uspostavljanja i sprovođenja partnerstva treba imati
u vidu sledeće:
• da su za različite situacije pogodni različiti nivoi angažova-

nja (samo informisanje, konsultovanje ili pravo partnerstvo),
• u zajednici, to jest u sredini postoji veliki broj interesa iz

kojih je potrebno prepoznati glavne učesnike,
• za partnerstvo je potrebno vreme.

Nedoumice pri formiranju partnerstava:23

• ko treba da bude uključen u partnerstvo: kod izbora
partnera potrebno je imati u vidu kako organizacione spo-
sobnosti tako i autoritet partnera;
• operativnost partnera: partnerstvo je u načelu neforma-

lan oblik koji nije operativan organ, već funkcioniše preko
operativnih programa;
• veličina partnerstva: zavisi od veličine oblasti, a u svakom

slučaju treba imati u vidu da treba da uključuje ključna lica
iz te oblasti, a da pritom ostane dovoljno fl eksibilan;
• kako pronaći ili odabrati onoga ko funkcioniše kao katali-

zator (facilitator) procesa, vođa te oblasti, koja je kao takva
neformalno priznata ili ima formalni status da može usvajati
stavove i poglede drugih i ugraditi ih u zajedničku viziju,
koja ume da komunicira kako s javnošću tako i s nosioci-
ma aktivnosti s višeg državnog nivoa, kao i s fi nansijskim
organizacijama;
• kako ostvariti funkcionisanje partnerstva koje ne izaziva

sporove i napetosti, već organizacionu sinergiju.

Glavni koraci za uspostavljanje partnerstva (početna
faza):24

• stanje – Potrebno je utvrditi šta se u ovoj oblasti već deša-
valo i s tim u vezi utvrditi način i pristup stvaranju partner-

23 Rezimirano prema: Tomšič, Hren, 2001: 76–77.
24 Rezimirano prema: Vilkoks (Wilcox), 2004, 6; Tomšič, Hren, 2001, 90, www.our-

partnership.org.uk.

stva. Treba jasno odrediti i koristi koje se mogu očekivati od
partnerstva. Kod formiranja partnerstva treba imati na umu
da su proces građenja odnosa i sadržaj partnerstva mnogo
bitniji od same strukture partnerstva.
• identifi kovanje učesnika – Partnere treba birati na osnovu

njihovih interesa, znanja i veština, pritom imajući u vidu
da je neophodno što više uključiti stanovništvo. Aktivno-
sti kod kojih veličina grupe ne igra veliku ulogu treba da
budu pristupačne svima koje ta aktivnost interesuje. Kod
uključivanja raznih vrsta grupa dobro je imati u vidu i ko
je taj ko ima najveći kredibilitet, ko može od problema s
kojim se partnerstvo bavi najviše da dobije odnosno izgubi,
i ko ima dovoljno znanja i iskustva da može da pomogne u
rešavanju problema.

Ljudi moraju imati mogućnost da sami imenuju svoje pred-
stavnike u partnerstvu, mada im treba ukazati i na mogućnosti
neposredne saradnje, odnosno komuniciranja s predstavnikom u
slučaju posredne saradnje.

Potencijalne učesnike treba upoznati s procesom i moguć-
nostima partnerstva (koliko daleko dopire uticaj partnerstva). Par-
tneri već od samog početka, a i u svim daljim fazama, treba da
budu uključeni, što znači da već u samom početku treba da imaju
mogućnost odlučivanja (o pravilima saradnje, načinu odlučivanja,
nameni, ciljevima, zadacima, načinu ocenjivanja i sl.).

• rukovođenje partnerstvom – Da bi se izbegli sukobi,
partneri između sebe treba da izaberu rukovodioca (facili-
tatora), najbolje na osnovu konsenzusa. Odmah na početku
procesa treba utvrditi i uloge pojedinih partnera.
• namena partnerstva – Potrebno je sačiniti izjavu o misiji,

koja kratko i jasno defi niše namenu partnerstva. Takva
izjava služi kao smernica za usvajanje odluka, kao merilo pri
ocenjivanju postignutih ciljeva i kao motivacija za rad. Sa
izjavom treba da se slože svi partneri. Izjava treba da bude
dovoljno uopštena da bi imala podršku i dovoljno specifi č-
na da se iz nje mogu videti glavni ciljevi.
• identifi kovanje kratkoročnih i dugoročnih ciljeva –

Na osnovu izjave grupa treba da defi niše kratkoročne i
dugoročne ciljeve. Ciljevi treba da budu jasni i ostvarljivi. Na
osnovu ciljeva treba da se sačini spisak zadataka, sa odgo-
vornostima za iste i s rokom realizacije.
• komunikacija i participacija – Uspešna partnerstva za-

snivaju se na jasnoj i otvorenoj komunikaciji. Uravnotežena

25

participacija podstaći će poverenje i saradnju. Svi partneri
treba da sarađuju u raspravama i u donošenju odluka, pošto
su svi zainteresovani za uspeh partnerstva. Takođe, partneri
treba da se sporazumeju o načinu odlučivanja, pri čemu tre-
ba imati u vidu da konsenzus obezbeđuje najveću delotvor-
nost pri sprovođenju usvojenih odluka. Uvek treba imati u
vidu da je za uključivanje partnera vrlo bitno zauzimanje
stavova prema njihovim predlozima i mišljenjima.
• uspostavljanje fl eksibilnog partnerstva – Od pojedinač-

ne situacije zavisi koliko partnerstvo treba da bude formal-
no. Partneri mogu da se sastaju redovno ili prema potrebi.
Treba da se utvrde i privremena pravila odlučivanja.
• program - Na osnovu gore navedenih koraka treba formira-

ti program partnerstva koji sadrži pre svega:
 izjavu o misiji,
 ocenu trenutne situacije i potencijalne probleme,
 ciljeve procesa,
 plan aktivnosti (zadatke i vremenski okvir),
 praćenje i ocenjivanje procesa (jesu li postignuti ciljevi),
 grupe, forume i način odlučivanja,
 tačnu raspodelu odgovornosti,
 odgovarajuće tehnike i pristupe (u odnosu na vremenski

okvir, ciljeve, sredstva, otvorenost itd.),
 osnovna pravila međusobnih odnosa,
 fi nansijska i druga sredstva koja stoje na raspolaganju

(npr. rad koji će uložiti stanovništvo),
 tehničku i administrativnu pomoć na raspolaganju,
 mehanizme za prikupljanje i prosleđivanje informacija

itd.

• informisanje – Da bi ljudi što pre prihvatili lokalno par-
tnerstvo, kao i da bi postali svesni svih prednosti procesa,
potrebno ih je što bolje informisati. Tu se ne radi samo o
informacijama o procesu saradnje, već i o informacijama
tehničke prirode (stručne studije izvodljivosti i sl.). Da bi
partnerstvo bilo što transparentnije, trebalo bi periodično
objavljivati izveštaje o radu.

Sprovođenje partnerstva
Engleska iskustva25 pokazala su da partnerstva obično pro-

laze kroz četiri faze:

1. formiranje: formira se grupa, partneri se međusobno upo-
znaju, odlučuju o nameni i ciljevima partnerstva;

2. suprotstavljanje: u grupi se pojavljuju različiti interesi i ka-
rakteri, partneri prolaze kroz fazu učenja kako da međusob-
no sarađuju;

3. funkcionisanje: partneri su shvatili kako treba da sarađuju
i da zajednički koncipiraju prioritete, zadatke, postupke itd.;

4. sprovođenje: partnerstvo funkcioniše uhodano, bez preve-
likog gubitka vremena i energije oko razmišljanja o tome šta
i kako treba da se uradi.

Prvi sastanak treba da bude uglavnom informativan, i svaki
učesnik treba da zna glavne elemente pozitivnog procesa sarad-
nje:

• proces je otvoren, transparentan, dostupan i prilagođen
lokalnim potrebama;
• sastanci se odvijaju mirno, učesnici poštuju drugačija

mišljenja;
• odluke se usvajaju nakon razmatranja, konsultacija i nikada

se ne donose ubrzano;
• način odlučivanja je jednoglasno usvajanje;
• usvojene odluke se poštuju.

Svaki sastanak treba da ima dnevni red, a treba da se vode
i zapisnici. Učesnici treba unapred da budu obavešteni o čemu će
se razgovarati, dok javnost treba da bude informisana o toku sa-
stanka.

Praćenje i ocenjivanje partnerstva
Redovno praćenje i ocenjivanje (u nastavku: PiO) aktivnosti

i rezultata grupi pruža važne informacije o napredovanju, efi ka-
snosti i uticaju odluka i upozorava na probleme koji već postoje
ili mogu da se pojave (neučestvovanje na sastancima, nedostatak
interesovanja, teško usvajanje odluka i sl.). PiO omogućava i uspo-
stavljanje odgovornosti partnera, a time i povećanje kredibiliteta
u očima okoline.

Najbolje je da PiO vrši spoljno nezavisno lice, u saradnji sa
učesnicima u partnerstvu. Sadržaj zavisi od svakog partnerstva

25 Vilkoks, D.,1996, 33.

26

ponaosob, a obično uključuje tri tipa: implementaciju (upoređi-
vanje planiranih aktivnosti i njihovo sprovođenje), efi kasnost (da
li rezultati kvantitativno i kvalitativno odgovaraju predviđenim) i
opravdanost (je li grupa pravilno procenila probleme i u odnosu
na njih donela pravilne odluke, jesu li se problemi na osnovu do-
netih odluka smanjili).

Plan PiO treba da se donese istovremeno i u skladu s planom
aktivnosti. Ekipa za PiO treba dovoljno rano da se formira da bi
njeni članovi, koji nisu istovremeno i članovi partnerstva, učestvo-
vali u sačinjavanju plana sprovođenja PiO i izboru odgovarajućih
indikatora i metodologije.
Problemi

U načelu se svi slažu da su partnerstva potrebna i da donose
značajne rezultate. Međutim, i pored toga partnerstva mogu biti
neuspešna iz brojnih razloga:

• raniji neuspesi,
• nedostatak poverenja,
• sumnja u uspešnost,
• strah od gubitka identiteta,
• nedostatak posvećenosti,
• zbrka po pitanju karaktera i načina uključivanja,
• nezainteresovanost,
• nedostatak vremena,
• briga o gubitku nezavisnosti,
• nedostatak priznanja zasluga za doprinose,
• lični sukobi,
• borba za premoć, to jest prevlast,
• neslaganje partnera o ulogama i odgovornostima,
• razlike u kulturnim i ličnim vrednostima.

Probleme možemo podeliti na različite grupe i na njih ra-
zličito reagovati:
• nedostatak vremena – ovaj problem se može rešiti, odno-

sno umanjiti samo redovnim i efi kasnim radom;
• neusredsređene rasprave – svaki sastanak treba da ima

dnevni red, član grupe treba da funkcioniše kao facilitator
koji će grupu držati u okviru dnevnog reda, a ukoliko ne
može da izađe na kraj u toj situaciji, možda treba razmisliti o
profesionalnom moderatoru;

• nedostatak ili previše informacija – grupa treba zajed-
nički da odluči koje informacije su najbitnije, čiji savet je
najbolji, čije aktivnosti će doneti najbolje rezultate;
• odlučivanje – najbolje je, ako je u pitanju zatvorena grupa,

da se odluke donose jednoglasno. Ukoliko je, međutim,
grupa otvorena, takav način odlučivanja nije moguć, pa je
potrebno uvesti neke smernice (npr. koliko puta mora neko
da prisustvuje sastancima da bi dobio mogućnost odluči-
vanja), unapred treba objaviti kada će se usvajati značajne
odluke i sl. Ako nije moguće doneti odluku, najbolje je da
se razmatranje tog pitanja odloži, da se grupa usredsredi na
druge stvari i da kasnije opet odlučuje o njemu.
• nerealna očekivanja – partneri treba da budu svesni

gde su granice uticaja partnerstva. Ponekad je potrebno i
konsultovanje s nekim državnim organom da bi se dobilo
objašnjenje šta u konkretnom slučaju treba uraditi.

Načini održavanja konsenzusa:
• aktivno uključivanje širokog kruga učesnika kao partnera u

proces planiranja, odlučivanja i primene odluka;
• obezbeđenje jednakih mogućnosti i odgovornosti svakog

partnera;
• objavljivanje rezultata i uspeha preko različitih sredstava

komunikacije;
• imenovanje efi kasnog i cenjenog rukovodioca koji je sposo-

ban da održava i podstiče partnerstvo;
• identifi kovanje i otklanjanje sukoba u ranoj fazi.

Snežana Đorđević: SWOT analiza - Situacija s razvojem lokalnih partnerstava u Srbiji analizirana je
korišćenjem SWOT26 tehnike:

Snage (Strenghts)
• lokalne vlasti ojačale preduzetničke kapacitete (imovina,

fi nansije) za kreiranje partnerstava;
• preduzeća: razvoj preduzetničke kulture i koncepta društve-

no odgovornog poslovanja;
• deo civilnog sektora posvećen jačanju participacije i partner-

stava javnog, civilnog i privatnog sektora; deo civilnog sekto-
ra aktivan u oblasti jačanja partnerstva;
• prepoznate potrebe, područja i mogućnosti za razvoj (turi-

zam, socijalno preduzetništvo, životna sredina...);
• dobra praksa: ostvaren jedan broj ohrabrujućih partnerstava

na relaciji javni–civilni i javni–privatni sektor;

Mogućnosti (Opportunities)
• reformska usmerenost Srbije ka EU (prihvatanje fi lozofi je de-

mokratskog i tržišnog društva koje afi rmiše standarde par-
tnerstva);
• kretanje Srbije ka EU afi rmiše partnerstva kao način rada

(strukturni fondovi EU se zasnivaju na partnerstvima);
• sistem u Srbiji je u nizu oblasti reformisan;
• slobodan mandat poslanika i odbornika, čime su odgovor-

niji građanima nego političkim partijama;
• OCD i grupe građana mogu da predlože zakon u Skupštini;
• usvojen zakon o javnoj imovini koji ojačava preduzetničke ka-

pacitete lokalnih vlasti;
• delimično ojačani fi nansijski kapaciteti lokalnih vlasti (ume-

sto 40% sad 80% poreza od plata ide lokalnoj vlasti);
• izabrani poslanici i odbornici nezavisniji od partija (slobodan

mandat);
• niz donatorskih projekata donosi u paketu kreiranje partner-

stava i uključivanje građana;
• u krizi, lokalnim vlastima sve jasnije da moraju biti proaktivne

u privlačenju kapitala i pokretanju razvojnih projekata (pre-
duslov su partnerstva);

Slabosti (Weaknesses)
• slabo civilno društvo, slaba participacija građana;
• velike razlike između NVO (velike/male, iskusne/nove) � slabo

obučene za uključivanje, često ne vide u partnerstvima značaj
i razvojni potencijal;
• nepoverenje između različitih sektora � još nema iskustva sa-

radnje sva tri sektora;
• Preduzeća slabo razvijaju kulturu povezivanja s javnim i civil-

nim sektorom kao i koncept društveno odgovornog poslo-
vanja (često ove aktivnosti doživljavaju, posebno u uslovima
krize, kao gubitak dragocenog vremena i resursa);

Pretnje (Threats)
Sistem:

• spore političke i ekonomske reforme i održavanje statusa kvo;
• nepostojanje pravne države, zavisna sudska vlast (sudije i tu-

žilaštvo);
• slabe političke institucije i nerazvijne procedure;
• monopoli u ekonomiji
• partokratija, centri moći u vrhovima partija;
• velika moć i uticaj tajkuna i kriminalnih krugova na odluči-

vanje;
• hijerarhija u odnosima između države i lokalnih vlasti (nedo-

statak partnerskih odnosa);
• korupcija;
• monopoli u pružanju javnih usluga;
• odnos prema javnim preduzećima kao delu partijskog plena;
• Još uvek nije donet zakon o referendumu, narodnoj inicijativi;

Na lokalnom nivou:
• imovina je tek u proceduri vraćanja lokalnim vlastima;
• lokalne vlasti su još fi nansijski zavisne;
• političke podele – saradnja različitih stranaka praktično ne-

moguća;

26 SWOT je skraćenica na engleskom jeziku za Strenghts, Weaknesses, Opportunities, Threats (snage, slabosti, mogućnosti, pretnje). SWOT se koristi kao alatka koja analizira
unutrašnje i spoljne aspekte rada neke organizacije ili za analizu neke situacije u širem kontekstu.

28

Radojka Pavlović: Spremnost za lokalna
partnerstva u pet gradova Srbije

Uvod
U ovom delu publikacije predstavljamo analizu potreba i

kapaciteta pet gradova/opština Srbije za uključivanje javnosti
u procese upravljanja razvojem zajednice kroz lokalna partner-
stva. Analiza se odnosi na rezultate ispitivanja stavova i viđenja
pripadnika javnog, poslovnog i civilnog sektora u Priboju, Užicu,
Leskovcu, Babušnici i Pirotu, vezanih za mogućnost i efi kasnost
neposrednog učešća građana u procesima upravljanja lokalnom
zajednicom. Analiza predstavlja prvi korak u realizaciji projekta
„Učešće javnosti kroz lokalna partnerstva“ koji su realizovale
Građanske inicijative (GI) u partnerstvu sa Slovenačkim Centrom
za informisanje, saradnju i razvoj nevladinih organizacija (CNVOS)
i Asocijacijom malih i srednjih preduzeća i preduzetnika Srbije
(APPS). Projekat je realizovan u razdoblju od juna 2011. do juna
2012. sredstvima Evropske unije. Cilj projekta je bio da kroz uklju-
čivanje javnosti i međusektorsku saradnju, kroz uspostavljanje lo-
kalnih partnerstava, doprinese rešavanju lokalnih socio-ekonom-
skih problema. Na osnovu ove analize dizajnirani su naredni koraci
projekta, pre svega obuka, lokalni događaji, a potom i kampanje
za uspostavljanje lokalnih partnerstava.

Pravni okvir – Postoji čitav niz međunarodnih i domaćih
dokumenata koji defi nišu mogućnost uključivanja građana u pro-
cese upravljanja lokalnom zajednicom i pravcima njenog razvoja.
Ovde dajemo samo kratak pregled sa izdvojenim ključnim citati-
ma:

• Univerzalna deklaracija o pravima čoveka (1948) – Svako
ima pravo da učestvuje u javnim poslovima svoje zemlje, nepo-
sredno ili preko slobodno izabranih predstavnika...
• Međunarodni pakt o građanskim i političkim pravima

(1966) – Svaki građanin, građanka ima pravo i mogućnost,
bez ikakve diskriminacije i bez neosnovanih ograničenja, da
učestvuje u upravljanju javnim poslovima, bilo neposredno,
bilo preko slobodno izabranih predstavnika…
• Evropska povelja o lokalnoj samoupravi (1985) – Lokalna

samouprava podrazumeva pravo i osposobljenost lokalnih
vlasti da, u granicama zakona, regulišu znatan deo javnih po-
slova i rukovode njima na osnovu vlastite odgovornosti i u in-
teresu lokalnog stanovništva. Ovo pravo lokalne vlasti će vršiti

putem saveta i skupština, sastavljenih od članova izabranih na
slobodnih izborima, tajnim glasanjem, na bazi neposrednog,
opšteg, za sve jednakog biračkog prava; oni mogu da imaju
izvršne organe koji su im odgovorni. Ovom odredbom se ni na
koji način ne derogira mogućnost skupštine (zborova), referen-
duma ili bilo koji drugi oblik neposrednog učešća građana u
odlučivanju tamo gde su oni predviđeni Statutom...
• Ustav Republike Srbije (2006) – Suverenost potiče od

građana koji je vrše referendumom, narodnom inicijativom i
preko svojih slobodno izabranih predstavnika. Pravo predla-
ganja zakona, po Ustavu, ima i najmanje 30.000 birača putem
narodne inicijative. Obaveza je Narodne skupštine da raspiše
referendum o pitanju iz svoje nadležnosti na zahtev većine
svih narodnih poslanika ili najmanje 100.000 birača. Najmanje
150.000 birača može podneti predlog za promenu Ustava...
• Zakon o referendumu i narodnoj inicijativi (1994. i 1998) -

... uređuje način neposrednog izjašnjavanja, odnosno odluči-
vanja građana referendumom i način ostvarivanja narodne
inicijative na bilo kom nivou organizovanja i sprovođenja ovih
mehanizama... U 2012. godini očekuje se usvajanje novog
Zakona.
• Zakon o lokalnoj samoupravi (2002. i 2007.) – ... predviđa

tri načina neposrednog učešća građana: građansku inicijati-
vu, referendum i zbor građana... defi niše i pravo građana na
teritorijalno organizovanje kroz mesne zajednice i druge oblike
mesne samouprave, a čije se detaljnije regulisanje prepušta
statutima opština i gradova... defi niše da opština donosi pro-
grame i sprovodi projekte lokalnog ekonomskog razvoja i stara
se o unapređenju opšteg okvira privređivanja u jedinici lokalne
samouprave. Time uloga lokalnih samouprava postaje ključna
u povezivanju različitih institucija, organizacija i preduzeća,
čime one mogu uticati na unapređenje lokalnog ekonomskog
razvoja i stvaranje povoljne poslovne klime.

Važno je naglasiti da do donošenja novog Zakona o lokalnoj
samoupravi (2007) lokalni ekonomski razvoj nije bio u nadležnosti
lokalne samouprave. Lokalna samouprava je bila nadležna samo
za podsticanje razvoja turizma, ugostiteljstva, zanatstva i trgovi-
ne. Postojala je i mogućnost postavljanja opštinskog menadžera,
zaduženog za podršku ekonomskom razvoju.

Cilj analize je bio da prepozna uslove, potrebe i moguće
prepreke uspostavljanju lokalnih partnerstava i međusektorske
saradnje u lokalnim zajednicama. Na osnovu nalaza koncipirani

29

su treninzi na temu „Izgradnja partnerstava za socio-ekonomski ra-
zvoj” i naknadnim aktivnostima pokrenuta lokalna partnerstva u
pet odabranih zajednica. Kroz ovu analizu smo pokušali da dobi-
jemo odgovore na sledeća pitanja:

1. Na koji način su građani/građanke uključeni u različite oblike
upravljanja zajednicom i koji su oblici participacije najčešće
zastupljeni u praksi?

2. Koliki je uticaj građana na proces odlučivanja, u kojoj meri su
aktivni i koje inicijative pokreću?

3. Koji činioci otežavaju sprovođenje načela participacije na lo-
kalnom nivou?

4. U kojoj meri se različiti sektori međosobno poznaju, uvaža-
vaju i kako komuniciraju?

5. Kako građani/građanke vide svoju ulogu u razvoju zajednice
i na koje oblasti žele da imaju uticaj?

Metodologija
U prikupljanju podataka su korišćene tehnike fokusgrupnog

intervjua, upitnika i pregleda relevantnih dokumenata dostupnih
na sajtovima.

Fokus-grupe

Obavljeno je pet grupnih intervjua, zasebno u svakom gra-
du. Ključni zahtev za strukturu učesnika odnosio se na ravnomer-
nu zastupljenost relevantnih predstavnika sva tri sektora u sva-
kom od gradova. Početna selekcija učesnika vršila se na osnovu
postojećih baza podataka Građanskih inicijativa (GI), Asocijacije
malih i srednjih preduzeća i preduzetnika Srbije (APPS), kao i ras-
položive baze registrovanih udruženja Agencije za privredne re-
gistre (APR). Pozivanje učesnika i obezbeđivanje ostalih uslova za
rad povereno je lokalnim koordinatorima, koje je odredio APPS
iz redova svojih članica. Proces vođenja fokusgrupnog intervjua
poveren je trenerici Tima TRI Radojki Pavlović.

Tabela 1. Brojnost učesnika fokus-grupa

Grupni intervjui su se održali od 12. do 20. oktobra 2011. go-
dine u svakom od gradova, pretežno u objektima lokalnih samo-
uprava. Brojnost učesnika fokus-grupa bila je u granicama očeki-
vanja (od 10 do 16), što se detaljnije vidi iz priložene tabele, dok je
struktura učesnika bila neravnomerna.

Među 65 učesnika/učesnica svih 5 fokus-grupa domi-
nirali su muškarci (63%), posebno u Babušnici i u Priboju, dok su
u Leskovcu i Pirotu bile pretežno prisutne žene. Javni i poslovni
sektor bili su približno ravnomerno zastupljeni, dok je učešće ci-
vilnog bilo nešto manje. Činjenica da su se u većoj meri odazvali
predstavnici javnog i poslovnog sektora može donekle objasniti i
neravnotežu polova, jer su to tradicionalno „muške“ pozicije. Važ-
no je naglasiti da je među predstavnicima/predstavnicama javnog
sektora bilo vrlo malo onih koji su na pozicijama da odlučuju.

Detaljnija struktura učesnika vidljiva je iz tabele i grafi kona
koji slede.

Žene

Muškarci
63%

37%

63%

Leskovac Babušnica Pirot Priboj Užice Ukupno %

Žene 8 1 7 2 6 24 37%

Muškarci 5 11 3 14 8 41 63%

Ukupno 13 12 10 16 14 65 100%

30

Tabela 2. Zastupljenost sektora na fokus-grupama

Kada je u pitanju zastupljenost po sektorima, sami učesnici i
organizatori komentarisali su da je na to verovatno uticala činjeni-
ca da su pozive za sastanak na lokalnom nivou upućivala udruže-
nja privrednika, pa su javni i civilni sektor različito reagovali.

Prema izjavama učesnika za vreme razgovora, javni sektor je
očekivao da projekat donosi neka značajnija fi nansijska sredstva
za rešavanje socio-ekonomskih problema, dok se civilni sektor
slabije odazvao jer nije navikao na ovakav vid saradnje s privred-
nicima. Naročito je upadljivo da su izostale veće i poznatije OCD
koje su aktivne u ovim gradovima, dok su se odazvale nove, manje
organizacije i strukovna udruženja. Predstavnici poslovnog sekto-
ra odazvali su se u očekivanom broju i bolje su razumeli cilj okup-
ljanja, verovatno zato što dobro poznaju lokalne koordinatore iz
udruženja privrednika i što su lično zainteresovani za pokretanje
pitanja međusektorske saradnje.

Ovakva reakcija ukazuje na nizak nivo uzajamnog pozna-
vanja i uvažavanja između poslovnog i civilnog sektora. Svaki se
zatvara u sopstvene krugove, slabo sarađuju i nedovoljno prepo-
znaju zajedničke interese, kao i ulogu u razvoju zajednice. Svaki
od ova dva sektora zasebno je uspostavio veze s javnim sektorom,
ali međusobno slabo komuniciraju, a slično se dešava i u civilnom
sektoru. To je ujedno bio i najveći izazov projekta, jer do sada u
Srbiji nije bilo mnogo inicijativa sa ovakvom ambicijom.

Sastanci fokus-grupa trajali su po 2,5 sata, a termini su pri-
lagođavani mogućnostima učesnika. Zanimljivo je da se u tri gra-
da naš dolazak podudario s velikim lokalnim skupovima vezanim
za dolazak delegacija republičke vlasti, donatora i međunarodne
zajednice. Mada izbori nisu ni raspisani, pojačane su predizborne

aktivnosti vezane za svečana otvaranja novih objekata u prisustvu
stranačkih lidera. To može dodatno objasniti i zainteresovanost
javnog sektora da bude prisutan i na našim skupovima, jer su to
prepoznali kao priliku da demonstriraju svoju „otvorenost“ prema
građanima.

Učesnicima je na kraju svakog sastanka data prilika da iz lič-
nog ugla procene i rangiraju koje su to oblasti iz nadležnosti lokal-
ne samouprave u koje bi građani trebalo da budu više uključeni.
Zbirni rezultati tog rangiranja u svih pet zajednica prikazani su na
grafi konu i uočljivo je da su na prvom mestu oblasti planiranja
ekonomskog razvoja i politika zapošljavanja.

Sasvim je moguće da je ovakav rezultat delimično uslovljen
strukturom grupa. Preciznija slika se može dobiti iz priložene ta-
bele. Napominjemo da su samo učesnici iz Leskovca bili zaintere-
sovani da dodaju „nešto drugo“.

Zastupljenost ključnih aktera

3% 2%

25%

34%
37%

0%

10%

20%

30%

40%

civilni javni poslovni mediji sindikati

Leskovac Babušnica Pirot Priboj Užice Ukupno

Poslovni 5 1 4 5 7 22 34%

Javni 4 6 1 8 5 24 37%

Civilni 4 4 5 2 1 16 24,5%

Mediji 1 1 2 3%

Sindikati 1 1 1,5%

Ukupno 13 12 10 16 14 65 100%

31

Upitnik

Na osnovu zahteva projektnog tima treneri Tima TRI osmi-
slile su jedinstveni upitnik za prestavnike sva tri sektora, a anke-
tiranje je obavljeno nakon održanih fokus-grupa. Konačna verzija
upitnika usaglašena je sa oba partnera. Slanje upitnika i prikuplja-
nje dostavljenih odgovora obavila je kacelarija GI. Pozivno pismo
s formularom upućeno je na 180 adresa, a rok za dostavu odgovo-
ra je bio 15 dana. Popunjen upitnik su dostavila 43 (23%) lokalna
udruženja/preduzeća/institucije. Odziv je bio neravnomeran po
gradovima (Leskovac 21, Pirot 10, Priboj 5, Užice 4, Babušnica 3).

Interesovanje građana za uključivanje po oblastima

planiranje saobraćaja

nešto drugo

obrazovanje

bolesti zavisnosti

bezbednost građana

ugrožene grupe

urbanistički plan

planiranje budžeta

zaštita živ. sredine

politika zapošljavanja

planiranje ekon. razvoja

Tabela 3. Rangiranje oblasti u koje bi građani trebalo da budu više uključeni

Oblasti koje su u nadležnosti lokalne samouprave Užice Priboj Lesk. Bab. Pirot Suma

Mere i politika zapošljavanja 6 10 2 7 4 29

Zaštita životne sredine 5 3 1 8 17

Planiranje ekonomskog razvoja 5 9 8 8 6 36

Dodeljivanje građev. dozv. i urban. plan 3 3 2 4 1 13

Obrazovanje 3 2 1 1 1 8

Odnos prema ugroženim grupama 2 2 3 3 10

Planiranje saobraćaja i parkinga 2 1 3

Planiranje budžeta i raspodela 2 3 4 2 6 17

Narkomanija i alkoholizam 2 2 4 8

Bezbednost i zaštita građana 1 3 2 4 10

Nešto drugo (teritorijalna reorganiz. grada) 6 6

32

Iz pregleda zbirnih podataka vidljivo je da se popunjavanju
upitnika najviše odazvao civilni sektor, mada treba naglasiti da
među njima ima vrlo malo većih i iskusnijih organizacija. Najmanje

su se odazvali sindikati, ali je mnogo značajniji mali odziv javnog
sektora. Kada je u pitanju javni sektor, više su se odazivale ustano-
ve nago donosioci odluka na lokalnom nivou. Mada se odziv može
smatrati dobrim, a odgovori anketiranih su doprineli pojašnjenju
stanja u svakoj od opština, ipak se uzorak ne može smatrati repre-
zentativnim nego tek indikativnim.

Zadovoljstvo primenom načela dobre uprave

Iz Upitnika izdvajamo ocene (u rasponu od 1 do 5) ispitanika
za nekoliko ponuđenih kategorija iz oblasti načela dobre uprave.
Ukupna prosečna ocena je 2,2, što je jedva prelazno. U okviru šest
kategorija dobre uprave najčešće najniže ocene dobilo je uklju-
čivanje građana u procese donošenja odluka. Ako se pogleda-
ju prosečne ocene po gradovima/opštinama, onda se vidi da su
najniže ocene dobile najsiromašnije zajednice, u kojima je ujedno
i najslabije razvijen civilni sektor. Najviša prosečna ocena je data
u Pirotu (2,6), što je u saglasnosti s procenom razvijenosti grada.

Tabela 5. Ocene ispitanika za poštovanje i primenu načela dobre uprave

Oblast/grad/opština Leskovac Pirot Babušnica Užice Priboj Prosek

Pravna sigurnost, predvidljivost i zakonitost odluka i akcija 2,5 2,7 2,3 3,0 2,0 2,5

Otvorenost i transparentnost uprave 2,4 2,1 1,3 2,0 2,2 2,0

Odgovornost javne uprave zakonodavnim i sudskim telima 2,9 2,4 2 2,0 1,6 2,2

Uključivanje građana u donošenje odluka 2,0 2,2 1,3 1,7 1,6 1,8

Efi kasnost u trošenju javnih sredstava 2,3 3,5 1,7 2,0 1,6 2,2

Uspešnost u postizanju ciljeva resornih javnih politika 2,2 2,7 2,0 2,7 2,0 2,3

Prosečna ocena po gradovima / ukupna 2,4 2,6 1,8 2,2 1,8 2,2

Zastupljenost po sektorima

Sindikati
2%Civilni

54%

Poslovni
28%

Javni
16%

Tabela 4. Popunjeni upitnici – zastupljenost sektora

Leskovac Babušnica Pirot Užice Priboj Ukupno %

Poslovni 6 3 1 2 12 28%

Javni 4 1 2 7 16%

Civilni 10 7 2 3 1 23 54%

Sindikati 1 1 2%

Ukupno 21 10 3 4 5 43

33

Ocene za Užice treba posmatrati s rezervom jer je mali broj ispita-
nika popunio upitnik.

U narednoj tabeli izdvojen je primer Leskovca, grada u kome
je popunjen primeren broj (21) upitnika, pa je moguće porediti
podatke po sektorima. Zanimljivo je da najniže ocene za načela
dobre uprave daje poslovni sektor, ali isto tako i da civilni sek-
tor daje relativno visoke ocene, čak više nego što javni sektor daje
sam sebi. To se može protumačiti činjenicom da su Upitnik popu-
njavale pretežno male organizacije, koje vrlo često neposredno
zavise od sredstava ili drugih benefi cija koje dobijaju iz lokalnog
budžeta.

Najveći problem u lokalnoj zajednici
Bez obzira na veličinu zajednice, stepen razvijenosti, demo-

grafsku strukturu ili geografski položaj, u svih pet gradova/opšti-
na kao najveći problem prepoznati su visoka stopa nezaposle-
nosti i siromaštvo. Kategorije građana koje su najviše pogođene
tim problemom jesu mladi i radno sposobno stanovništvo, naro-
čito u ruralnim i prigradskim zonama.

Pregled relevantnih dokumenata
Izbor relevantnih dokumenata za svaki grad ili opštinu iz-

vršen je na osnovu onoga što je bilo dostupno u elektronskoj
formi, najčešće na sajtovima lokalnih samouprava, ali i na sajto-
vima različitih agencija i donatora. Od dokumenata su pregledani
statuti, profi li zajednice, strategije razvoja, akcioni planovi,
izveštaji drugih donatora. Užice i Leskovac imaju najdostupniju
dokumentaciju, dok je za Priboj i Babušnicu bilo teško naći bilo šta
osim novinskih članaka. Za uporednu analizu statističkih podata-

ka o gradovima/opštinama korišćena je baza podataka Agencije
za strana ulaganja i promociju izvoza (SIEPA) kao i podaci Repu-
bličkog zavoda za statistiku (RZS).

UPOREDNI PODACI
Radi potpunijeg poređenja i boljeg razumevanja ambijenta

za uključivanje građana u kreiranje lokalnih politika socio-eko-
nomskog razvoja, dato je nekoliko uporednih pregleda dostupnih
podataka. U program je uključeno pet lokalnih zajednica iz dva
regiona Srbije (zapadni i jugoistočni) različitih po brojnim para-
metrima.

Gustina naseljenosti – Jedan od kriterijuma za izbor lokal-
nih zajenica u ovom istraživanju bila je i njihova veličina. U svakom
od regiona odabrali smo po jednu veću i jednu manju zajednicu i

Tabela 6. Primer ocena u jednom gradu

LESKOVAC Poslovni Civilni Javni Prosek

Pravna sigurnost, predvidljivost i zakonitost odluka i akcija 1,8 2,9 2,8 2,5

Otvorenost i transparentnost uprave 2,2 2,9 2,3 2,4

Odgovornost javne uprave zakonodavnim i sudskim telima 2,0 3,4 3,3 2,9

Uključivanje građana u donošenje odluka (participacija) 1,5 2,5 2,0 2,0

Efi kasnost u trošenju javnih sredstava 2,0 2,5 2,3 2,3

Uspešnost u postizanju ciljeva resornih javnih politika 1,8 2,9 1,8 2,2

Prosečna po sektorima 1,9 2,8 2,4 2,4

Gustina naseljenosti (SIEPA)

30

52

153

55

124

0 45 90 135 180

Babušnica

Pirot

Leskovac

Priboj

Užice

broj stanovnika / km2

34

tome dodali zajednicu ruralnog tipa. One se značajno razlikuju po
ukupnom broju stanovnika. Procenili smo da se bolji uvid može
steći kroz poređenje gustine naseljenosti. U skladu sa očekivanji-
ma, gradovi/opštine s većom gustinom imaju demografski mlađe
stanovništvo i veću imigraciju mladih i školovanih ljudi.

Stepen razvijenosti – Pri izboru gradova/opština vodili smo
računa i o njihovoj ekonomskoj snazi. Poređenje je urađeno na
osnovu javnih podataka o proceni Vlade Republike Srbije, zasno-
vanog na Zakonu o regionalnom razvoju. Odabrali smo zajednice
s različitim stepenom razvijenosti, od onih koji su iznad proseka
do onih koje su svrstane u devastirane. Prema objavljenim podaci-
ma Vlade RS Babušnica je svrstana u devastirana područja (stepen
razvoja manji od 50% republičkog proseka), Priboj je u četvrtoj ka-
tegoriji (stepen razvoja ispod 60% od proseka), Leskovac je u tre-
ćoj kategoriji (razvijenost 60 - 80% od proseka) a Pirot je u drugoj
grupi (razvijenost 80 – 100% od proseka). Užice se ubraja u grupu
od 40 gradova u Srbiji razvijenijih iznad proseka u Republici. Pro-
gramom Vlade RS su predviđene podsticajne mere radi ravnomer-
nog regionalnog razvoja (podsticanje proizvodnje i zapošljavanja,
razvoj privrednih subjekata i ulaganje u prerađivačku industriju u
nerazvijenim opštinama). Sredstva su dostupna nerazvijenim op-
štinama kroz razne programe, ali su problematični kapaciteti lo-
kalne vlasti da ih iskoriste. Bez obzira na stepen razvijenosti grada,
opšta je saglasnost da je vlast u priličnoj meri otuđena od gra-
đana. Najveći broj primera saradnje ima s razvijenim i iskusnim
organizacijama civilnog društva, dok se manje organizacije i pre-
duzetnici osećaju isključeno.

Stopa nezaposlenosti – To je veliki problem u čitavoj Srbiji i
na kraju 2011. g. prosek je bio 23,7%. Analizom širokog spektra po-
dataka o nezaposlenosti za svaki od uključenih gradova odnosno
za svaku opštinu uočene su velike razlike, zavisno od izvora i svrhe
objavljivanja podataka. Opredelili smo se za podatke objavljene
na sajtu SIEPA baza opština, koji uključuju zvanične podatke RZS.
Odnose se na isto razdoblje i primereno je međusobno poređenje.

Na osnovu razgovora s različitim akterima u svakoj od za-
jednica stekli smo utisak da oni nisu uvek saglasni sa objavljenim
podacima. Ipak, ono što je zajedničko i očekivano u njihovim re-
akcijama jeste da ih najčešće lokalne samouprave prikazuju uma-
njene, a civilni sektor uvećane. Bez obzira na tu vrstu percepcije,
procena većine ispitanika jeste da lokalne vlasti ne čine ništa, ili
vrlo malo, da reše problem nezaposlenosti, kao i da veoma sla-

Odnos broja zaposleni / nezaposleni (RZS)

3.85

0.91 1.06

2.10

1.09

0

1

2

3

4

5

Užice Priboj Leskovac Pirot Babušnica

ko
ef

ic
ije

nt

Stopa nezaposlenosti prema RZS za 2011.

11.3

34.1

24.6
21.2

23.7

0

10

20

30

40

Užice Priboj Leskovac Pirot Babušnica

%
 n

ez
ap

os
le

ni
h

Stepen razvijenosti opština u odnosu na
republički prosek (100%)

0

50

100

Užice Priboj Leskovac Pirot Babušnica

35

bo komuniciraju s njima u tom procesu. Takođe su saglasni da
su ovim problemom najviše pogođeni mladi i stanovnici ruralnih
područja. Slična slika ovog problema može se dobiti poređenjem
podataka o odnosu broja zaposlenih i nezaposlenih, prema poda-
cima RZS za 2010/2011.

Učestalost udruženja građana – Za potrebe ovog istraži-
vanja bilo nam je značajno i da uporedimo podatke o broju re-
gistrovanih udruženja građana u svakoj od zajednica. Ne ulazeći
dublje u tipove i strukturu tih udruženja, niti u stepen njihovog
razvoja i kapaciteta, napravili smo jednostavno poređenje broja
registrovanih udruženja na 1.000 stanovnika. Za te potrebe kori-
stili smo bazu podataka Agencije za privredne registre u kojoj su
sva „preregistrovana“ i novoregistrovana udruženja nakon usvaja-
nja novog Zakona 2009. godine. Mada je raspon broja udruženja
u odabranim gradovima/opštinama veoma veliki, od 18 u Babuš-
nici do 155 u Leskovcu, prosek na 1.000 stanovnika ne razlikuje se
mnogo. Važno je naglasiti da je ta učestalost više nego dva puta
manja od proseka za celu Srbiju, što je i razumljivo kada se zna da
je najveći broj udruženja (64%) registrovan u Vojvodini i Beogra-
du. Ako se tome doda podatak da je više od polovine udruženja u
Srbiji formirano posle 2000. godine, onda se mogu naslutiti kapa-
citeti i teškoće civilnog sektora u ovim zajednicama za uključiva-
nje u procese kreiranja lokalne politike.

Rezultati analize
Nizak nivo učešća građana, nepoznavanje uslova i mehani-

zama za to, hronična apatija i nedostatak ideja građana, zatvo-
renost i netransparentnost lokalne samouprave, politizacija svih
sfera društvenog života, nepovoljni uslovi za razvoj privrede i
preduzetništva karakterišu stanje u većini gradova/opština uklju-
čenih u ovaj projekat. U svim zajednicama postoje formalna tela
u čiji rad treba da budu uključeni građani, predstavnici civilnog i
poslovnog sektora (Saveti za rodnu ravnopravnost, zapošljavanje,
socio-ekonomski razvoj...), no situacija u praksi ne govori u prilog
tome. Sledi prikaz nalaza po gradovima/opštinama u okviru pet
postavljenih kategorija.

Babušnica
Osnovni podaci – Babušnica je mala opština u Pirotskom

okrugu, uz samu granicu s Bugarskom. U njoj živi oko 12.000 sta-
novnika, od čega 4.000 u samoj varošici, a dve trećine u 53 brdsko-
planinska sela. U strukturi stanovništva većinu čine Srbi (90%), a
najbrojnija manjina su Bugari (6,5%). Stanovništvo je demografski
izrazito staro, s prosečnim životnim vekom od 47 godina (prosek
za Srbiju je 41,2 godine), s najvećom negativnom stopom prirašta-
ja (-15,4) u Srbiji. Obrazovna struktura je takođe slaba, jer na terito-
riji čitave opštine ima samo oko 200 građana s visokom stručnom
spremom i još toliko s višom, a petina stanovništva je nepismena.
Po stepenu razvoja Babušnica je svrstana u kategoriju devastira-
nih opština, odnosno 7 puta je slabije razvijena od onih u najvišoj
kategoriji.

Industrija je slabo razvijena (pogon Tigra iz Pirota, Lisca – ne-
kadašnji pogon fabrike rublja iz Slovenije, metalska: D-kompani).
Stopa nezaposlenosti od 23,7% i nije tako drastična u odnosu na
neka druga nerazvijena područja (Priboj 34,1%). Mogući razlog je-
ste činjenica da se stopa računa na ukupan broj stanovnika, mada
dve trećine njih živi na selu i nisu prijavljeni službi za zapošljava-
nje. Prosečni bruto lični dohodak je tek 350 evra, pri čemu je seo-
sko stanovništvo dvostruko siromašnije od onog u varošici.

Privatizacija društvenih preduzeća odvija se sporo i posto-
je naznake da je bilo spornih transakcija koje su u značajnoj meri
usmerile kapital na račune nekolicine ljudi. Moć vlasnika kapitala
ogleda se u čvrstoj vezi s nosiocima vlasti u LS i snažnom uticaju
na odlučivanje. Više od dve decenije na čelnim pozicijama u vla-
sti su isti pojedinci. Dosadašnji pokušaji da se napravi neki pomak
nisu dali značajnije rezultate. Vidljivo je tek nekoliko strateških

Broj udruženja (registrovanih kod APR-a) na
1000 stanovnika

0.86 0.99 1.19 1.141.24

2.39

0

1

2

3

Srbija Užice Priboj Leskovac Pirot Babušnica

36

dokumenata, koji ostavljaju utisak liste dobrih želja, pre nego real-
nog plana: Strateški akcioni plan 2010–2013; Strateški plan socijal-
ne politike 2007–2012; Lokalni akcioni plan zapošljavanja za 2011;
Strategija lokalnog održivog ekonomskog razvoja 2010–2015 i Lo-
kalni akconi plan za mlade 2012–2016. Nedavno su otvorene i for-
mirane Kancelarije za lokalni ekonomski razvoj (KLER), Kancelarija
za mlade, Komisija za rodnu ravnopravnost i Kancelarija za ruralni
razvoj. Infrastruktura je ostala zapuštena, a najznačajniji projekat
jeste završetak gradskog kupališnog kompleksa, započetog još
pre 17 godina sredstvima samodoprinosa.

Civilni sektor je slabo razvijen, sa svega 18 registrovanih
udruženja. Deo tih organizacija vode ljudi koji su istovremeno i na
nekoj od pozicija u LS, što upućuje na potrebu za dodatnim radom
kako bi se uspostavila bolja podela i kontrola vlasti. Blizina granice
s Bugarskom daje šansu za prekograničnu saradnju, koja je u ovom
trenutku iskorišćena za pokretanje izgradnje Doma za stara lica.

Nivoi građanske participacije u praksi
Građanska participacija u Babušnici postoji tek u tragovima;

čitava zajednica deluje izolovano i zaglavljena u prošlosti. Infor-
misanje javnosti odvija se preko lokalne radio i TV stanice, sajta
opštine i mesnih zajednica, a plasiraju se prevashodno informacije
o već donetim odlukama. Protok informacija je ograničen jer deo
okolnih sela u pograničnom pojasu nema RTV signal, a po teh-
ničkoj opremljenosti sajt može da prati tek 15% stanovnika. Sami
učesnici procenjuju: „Što se tiče civilnog sektora, učešća građana i
njihovog uticaja na sistem vlasti, u prilično je lošem stanju; građani
se vrlo retko obraćaju. Obraćali smo se i mi njima, da ih obavestimo o
apelu nekog ministarstva, o projektima gde bi mogli da budu uključe-
ni; čemu to kada građani i nisu nešto naročito zainteresovani.“

Nema naznaka da postoji ozbiljniji oblik konsultovanja
građana. Prilikom skorašnjeg odlučivanja o ulaganju u kupališni
kompleks građani nisu bili uključivani, a obrazloženje je sledeće:
„Saglasnosti građana verovatno ne bi ni bilo jer se opština zadužila za
veliku sumu. Nema tu transparentnosti, recimo donošenje ili rebalans
budžeta, sve se radi u okviru stranaka i posle samo verifi kuju na Skup-
štini.“ Jedini primer za učešće građana je bio vezan za izradu Stra-
tegije razvoja, gde je bio uključen širi krug lokalnih aktera, ali je
ostalo nejasno na koji način i u kojim fazama jer niko od prisutnih
na našem okupljanju nije učestvovao. I primer javne rasprave ve-
zan je za usvajanje ovog dokumenta, ali su njeni efekti bili skromni
jer se rasprava odnosila na fi nalizovani predlog. Ovaj dokument

je pročitala samo jedna od zaposlenih u KLER, a ostali smatraju
da Strategija „ne služi ničemu“. Od savetodavnih tela nedavno su
formirane Kancelarija za lokalni ekonomski razvoj, Kancelarija za
mlade, Komisija za rodnu ravnopravnost i Kancelarija za ruralni ra-
zvoj. Jedino gde je učešće nekoga van LS vidljivo jeste oblast rod-
ne ravnopravnosti jer je u rad Komisije uključena i lokalna ženska
organizacija. Za ovu organizaciju je vezan i primer saradnje, jer
je pokrenula temu vezanu za nasilje u porodici i inicirala da KLER
napiše projekat na tu temu. Najbolja ilustracija stepena učešća
građana Babušnice u procesu donošenja odluka jeste komentar
jednog učesnika, nakon dodatnog pojašnjenja pojma participaci-
je: „Ja za to prvi put čujem!“

Uticaj građana na proces odlučivanja
Građani nemaju skoro nikakvog uticaja na procese dono-

šenja odluka. Demografski staro stanovništvo s niskim stepenom
obrazovanosti i 2/3 stanovnika raspršenih po planinskim selima
nemaju ni potrebna znanja, ni informacije, a ni hrabrosti „da se
mešaju u poslove vlasti“. S druge strane je lokalna vlast, čiji pred-
stavnici smatraju da se uticaj na donošenje odluka može ostvariti
samo kroz pobedu na izborima: „Da bi neko bio u mogućnosti da
kreira odluke, mora da izađe na izbore i da pobedi, mora da bude
politička stranka.“ Pored opšte apatije, evidentan je i nedostatak
političke volje, ali i svesti o potrebi uspostavljanja mehanizama
koji bi omogućili da se glas građana čuje. Kako vlast razmišlja o
ovom pitanju govori sledeća izjava: „Svako može da se obrati i biće
saslušan, a reagovanje zavisi od ozbiljnosti predloga i mogućnosti.“
U okolnostima kada nema nikakvog tela niti kriterijuma za proce-
nu „ozbiljnosti predloga“, postoji osnovana sumnja, koju je izneo
i deo učesnika da „donošenje odluka zavisi od međusobnih ličnih
odnosa“. O mogućnosti da se neko od pitanja pokrene preko od-
bornika, predstavnici LS su dali potvrdan odgovor: „Mogu, mogu i
to stalno rade, ali ne za ozbiljna pitanja nego za pojedinačne goruće
probleme. Kada škripi nešto u mesnoj zajednici, onda se juri odbornik,
ali naravno da se na kraju pita stranka.“

Za vreme prikupljanja podataka za ovu procenu došli smo
samo do dva primera ranije pokrenutih inicijativa. Jedan se odno-
sio na izgradnju igrališta, i to je lokalna samouprava uradila, mada
nisu bili spremni da kažu bilo šta detaljnije. Drugi se odnosi na
inicijativu lokalnog udruženja preduzetnika i nije naišao na odo-
bravanje LS: „Pokušavali smo da skrenemo pažnju ovoj vlasti, pisali
razne dopise, da ne uvećavaju lokalne takse jer su već bile visoke, a mi
smo mala i siromašna opština. Na kraju je ispalo da smo jedina op-

37

ština u kojoj su komunalne takse uvećane za neke nenormalne cifre.“
Za vreme diskusije bilo je vidljivo da su stariji učesnici obazriviji
u komentarima: „Možda me sputava prisustvo predstavnika vlasti;
gospođo, vi baš postavljate mnogo pitanja, mi smo ovde navikli da
slušamo, klimnemo glavom i to je to.“ Mlađi učesnici, prvenstveno
iz nedavno otvorene Kancelarije za LER bili su otvoreniji i kritičniji,
naročito kada je pokrenuta tema vezana za budžet. Mada je KLER
deo sistema vlasti, zadužen za ekonomski razvoj i prikupljanje
sredstava kroz projekte, jasno im je da nemaju nikakvog uticaja
niti saznanja o tome ko i kako kreira budžet; samo dobiju završni
produkt. Jedan od učesnika je, vidno uzbuđen, ukupnu scenu opi-
sao na sledeći način: „U malim mestima je mnogo komplikovanije
da se bilo šta uradi jer se svi dobro poznaju i mnogo je strašno kad
svako poznaje predsednika i sekretara. Tu postoji centar moći već 50
godina i nismo svi jednako bliski tom centru moći. To je kao magnet,
ko je bliže, on će bolje proći. Što ste dalje, manje vas privlači. Pa mi ne
prolazimo ni za popisivače!“

Prepreke za učešće
Ključne prepreke participaciji građana već su opisane u pret-

hodnim odeljcima, a ovde su samo sumirane:
• autoritarna i moćna grupa ljudi na ključnim pozicijama LS

već dve decenije, na kojima opstaje zahvaljujući uspešnom
snalaženju u uslovima višestranačja;
• slabo razvijen i potpuno nepovezan civilni sektor, u kome

postoje udruženja na čijem čelu su funkcioneri lokalne
vlasti;
• negativni stavovi javnosti prema udruženjima za koja kori-

ste termin „takozvani nevladin sektor“;
• apatično, neuko i zastrašeno stanovništvo koje neguje

tradicionalne odnose i zazire od vlasti;
• republička vlast koja je „digla ruke“ od ove devastirane i

zabačene opštine;
• nezainteresovani, ili možda kontrolisani lokalni mediji;
• mali broj mladih i obrazovanih ljudi koji svoju šansu vide

samo kroz uključivanje u političke stranke;
• slabo razvijena mala privreda i udruženje bez ikakve snage

uticaja.

Malobrojni aktivni građani svoje inicijative ne pokreću preko
svoje LS ili s njom, nego traže podršku i mehanizme sa strane: „Ako
ljudi i žele nešto da promene, oni to rade preko drugih gradova ili kroz
prekograničnu saradnju.“ Veoma je rašireno uverenje da se stvar-

ne promene mogu ostvariti samo s pozicije vlasti jer u zajednici
nema potencijala za drugačiji pristup: „Saradnja i komunikacija sa
opštinom dosta je slaba, inicijativa građana jedva da postoji, jer ne
možemo da očekujemo od mesne zajednice ili staračkih domaćin-
stva da ih pokreću. Opština to treba sama da pokreće i preko ovakvih
skupova da se edukacija mladih ljudi podstakne i da oni krenu to da
rade.“ Zbirna ocena koju su ispitanici kroz upitnik dali svojoj LS za
primenu principa dobre uprave jeste 1,8, a najniža je data za uklju-
čivanje građana u proces donošenja odluka – 1,3. To je ujedno i
najniža ocena data u ovom procesu procene kapaciteta u svih pet
ispitivanih gradova/opština. Očigledno je da su prepreke izuzetno
velike i da postoji potreba za intenzivnijim radom na oživljavanju
ove zajednice.

Međusektorska saradnja
O međusektorskoj saradnji je teško govoriti kada postoji

tako izražena disproporcija u razvijenosti sektora. Veze između
lokalne vlasti i velikih privrednika su čvrste, pri čemu postoji sum-
nja da se zasnivaju na monopolu i sukobu interesa. Od te saradnje
sami građani nemaju neke naročite koristi jer ne doprinosi pobolj-
šanju uslova života, ni kroz prihode, ni kroz usluge, niti kroz nova
radna mesta. U Babušnici se najavljuje veliki projekat prekogra-
nične saradnje s Bugarskom, koji se odnosi na formiranje centra
za zbrinjavanje starih i iznemoglih lica rekonstrukcijom zgrade
bolnice. Ostaje otvoreno pitanje u kojoj meri će ovaj objekat u
centru varošice moći da zadovolji potrebe velikog broja staračkih
domaćinstava u zabačenim planinskim selima.

S druge strane su skromni civilni sektor, sa ukupno 18 udru-
ženja, i slabo razvijena mala privreda sa svojim lokalnim udruže-
njem preduzetnika. Nismo uspeli da utvrdimo da među njima ima
neke saradnje i povezivanja, niti da su neku akciju pokrenuli za-
jedno. O nivou uzajamnog nepoverenja govori i ranije izneti citat
iz koga se vidi da ljudi radije stupaju u saradnju sa udruženjima iz
drugih gradova, nago sa onima iz Babušnice. Jedan deo udruže-
nja građana ipak uspeva da sarađuje s lokalnom samoupravom, ali
je sporno što su na čelu tih udruženja lokalni funkcioneri. Ostaje
otvoreno pitanje i nivoa usmerenosti udruženja jer se, recimo, lo-
kalna ekološka organizacija bavi pružanjem podrške deci sa inva-
liditetom, pošto opština za to izdvaja sredstva. Potpuno isti utisak
ostavljaju i odgovori na upitnik: „Nema saradnje, oni ne smatraju da
smo im mi, građani, potrebni.“ Treba dobro osmisliti pristup i način
pokretanja ove zajednice kako bi se stekli osnovni uslovi za inici-
ranje lokalnog partnerstva.

38

Viđenje sopstvene uloge u razvoju zajednice

Prema izjavama učesnika fokus-grupe i odgovorima na upit-
nik, jednoglasna je ocena da iz pozicije običnog građanina ljudi ne
mogu da urade ništa. Čak i mladi, obrazovani i zaposleni u KLER
izjavljuju: „Građani koji reše da nešto promene, odu iz Babušnice. Ja
se spremam da odem, posle sledećih izbora.“ Prepoznaju da je za
pokretanje bilo kakve inicijative potrebno prethodno ulaganje u
edukaciju mladih, a da se u ovom trenutku slabo šta može oče-
kivati od seoske i staračke populacije. Dodatni problem jeste i
očigledan sukob generacija, jer mladi smatraju da takvog iskoraka
neće ni biti dok politiku lokalne zajednice kreiraju isključivo stariji.
Kada je otvorena ova tema, ton diskusije je naglo porastao i mogla
se osetiti ogorčenost i ljutnja mladih što ih niko ne uvažava, čak
ni kada su uključeni u sistem vlasti. S druge strane je nedostatak
motivacije mladih da uopšte ostanu u Babušnici, a kamoli da se
uključuju u društveni život zajednice.

Jedina uloga u kojoj vide sebe jeste članstvo u nekoj politič-
koj stranci. Kako je svaka tema na sastanku završavala time, po-
stavljeno je direktno pitanje da li ima nekoga u Babušnici ko nije
član neke stranke, a odgovor je bio jednoglasan i razdragan: Teško,
imamo sada učlanjene i u 2-3 stranke. Ovde su neki ljudi koji su sad na
vlasti, oni koji su to bili i oni koji hoće da budu. Zato nema inicijative
građana.“ Posebno im je „zabavna“ zakonska izmena koja, po nji-
hovom mišljenju, pruža još više prilika za političku trgovinu: „Sad
po novom zakonu slobodan poslanički mandat može da se prodaje
koliko hoćeš. Lepo napišete i prodate se i pre izbora, možete i za svaku
sednicu posebno ako treba.“

Deo prisutnih preduzetnika procenio je da bi saradnja na
ovom projektu bila od koristi: „Uglavnom i u najvećem delu, sve
zavisi od nas koji živimo u ovoj sredini, ili ponajviše zavisi. Od toga
kako se mi i koliko kao pojedinci ili grupacije trudimo, zavisi i ova sre-
dina.“ Većina je imala stav da to o čemu mi pričamo nije za njih već
za neke razvijene zemlje. Bilo je očigledno da među učesnicima
nema volje ni hrabrosti da se preuzmu odgovornost i pokrene
neka od promena. Teškoća je i u tome što za dosadašnje neuspehe
ne vide sopstvenu odgovornost i procenjuju da njihovi projekti i
ideje ne prolaze jer nemaju nikoga da za njih lobira u Beogradu i
kod donatora. Jedina šansa koju vide jeste da država poveća ula-
ganja u nerazvijene krajeve i da više brine o njima. Procenjuju da
to sada nije slučaj i osećaju se prevarenim od strane države zbog
novih propisa vezanih za poreze i doprinose.

Kao ključne probleme u opštini vide nezaposlenost, infra-
strukturu, opštinsko rukovodstvo i nedostatak stručnog kadra. Tim
problemima su najviše pogođeni mladi, ljudi koji su u privatizaciji
ostali bez posla, staračka domaćinstva i lica s posebnim potreba-
ma. Jedino što KLER prepoznaje da lokalna samouprava radi da bi
rešila ove probleme jesu javni radovi, dok civilni sektor ocenjuje:
„Nažalost, LS ne preduzima nikakve mere.“ Pri rangiranju oblasti iz
nadležnosti lokalne samouprave za koje smatraju da bi građani
trebalo da budu više uključeni, na vrhu liste su planiranje ekonom-
skog razvoja, zaštita životne sredine, kao i kreiranje politike zapo-
šljavanja, dok su obrazovanje i ranjive grupe na samom dnu.

Leskovac
Osnovni podaci – Leskovac je grad s najrazuđenijom te-

ritorijom u Srbiji, sa oko 144 nаsеljа i oko 155.000 stаnovnikа. U
samom Leskovcu živi oko 70.000 stanovnika. Smešten je u Jabla-
ničkom okrugu na jugoistoku Srbije. Od tri naselja gradskog tipa
Leskovac je najveći i predstavlja privredni, društveno-politički, kul-
turni i imigracioni centar čitavog područja. Značajan je sajamski i
tranzitni centar, poznat po kulinarskim specijalitetima. Kroz njega
prolaze dva važna putna pravca, Koridor 10 (Beograd–Skopje) i
međunarodni pružni pravac Beograd–Atina. Polovinu zemljišta
čini poljoprivredno obradivo zemljište, što uz pogodnu klimu daje
priliku za proizvodnju hrane. Pisana istorija Leskovca postoji već
600 godina. Danas preovladava stanovništvo srpske nacionalnosti
(94%), a najveću manjinu čine Romi, sa 4,2%.

Po brojnosti radno sposobnog stanovništva Leskovac je
na drugom mestu u Srbiji, odmah posle Beograda, ali je stopa
nezaposlenosti skoro 25%. Nekada je bio industrijski centar s ra-
zvijenom tekstilnom i farmaceutsko–kozmetičkom industrijom, a
danas u strukturi privrede dominiraju mala privatna preduzeća (s
1–10 radnika). Od većih stranih investicija najznačanije su YURA i
Falke, koje su pokrenute uz subvencije Vlade RS. Prosečna bruto
zarada je oko 400 evra, a prema stepenu razvijenosti Leskovac je
svrstan u III kategoriju opština (60% – 80% od republičkog pro-
seka).

U strukturi gradske uprave postoji Gradski uslužni centar,
koji pored ostalih usluga treba da obavlja i poslove vezane za in-
formisanje građana, da im pruža stručnu pomoć, da prima njihove
primedbe, predloge i sugestije. Postoji i Socio-ekonomski savet,
ali ne funkcioniše, kao ni neke druge agencije. S preko 150 regi-
strovanih udruženja građana, Leskovac se svrstava u gradove s

39

bolje razvijenim civilnim sektorom. Među njima je nekoliko orga-
nizacija koje postoje duže od deset godina i njihovo delovanje je
ostavilo traga i van granica grada.

Nivoi građanske participacije u praksi
Stiče se utisak da je građanska participacija prisutna u Le-

skovcu na nivou kreiranja odluka, ali postoje teškoće u fazi prime-
ne, jer lokalna vlast često ne poštuje ono što usvoji. Grupa iskusnih
organizacija uspeva da nametne dijalog i postiže da ih konsultuju,
a neki od njih su uspostavili i partnerske odnose s lokalnom samo-
upravom. Najpoznatija je inicijativa Narodnog parlamenta vezana
za izmenu Statuta Grada, kojom je smanjen broj neophodnih pot-
pisa za pokretanje narodne inicijative, s 25% na 5% od ukupnog
broja birača. Pokrenuta je i inicijativa za ocenu ustavnosti i zako-
nitosti Odluke o javnim parkiralištima grada Leskovca, zbog uoče-
nih nepravilnosti u radu službe. Istovremeno, jedan deo civilnog
sektora osporava ostvareni pomak, a ona udruženja koja na bilo
koji način sarađuju s LS procenjuju kao „kolaboracionističke“: „Mi
ovde imamo autentična udruženja koja izražavaju interese građana
i imamo instrumentalizovana udruženja, koje samo prave gužvu u
tom segmentu, a u interesu stranačkih struktura koje drže vlast ili koje
pretenduju na vlast.“ Ovakvi stavovi ne odgovaraju objektivnoj
situaciji ako se zna da mnoga od tih „izmanipulisanih“ udruženja
istovremeno javno i argumentovano kritikuju vlast.

Na nivou Grada usvojeno je više strateških dokumenata u
čijem formulisanju su učestvovali i građani: Strategija održivog ra-
zvoja opštine Leskovac, Program razvoja grada Leskovca 2009–2013,
Program razvoja opštine Leskovac, Lokalni ekološki akcioni plan, Lo-
kalni akcioni plan za mlade. Civilni sektor trenutno učestvuje u kre-
iranju dokumenta vezanog za rodnu ravnopravnost. Postoji prak-
sa formiranja radnih grupa, održavanje tematskih sastanaka, ali je
sistem komunikacije slab i svodi se na formalne pozive, „pa ko se
odazove“. S druge strane, građani imaju pasivan pristup i očekuju
da ih neposredno pozovu, naročito privrednici, jer nemaju vreme-
na da prate sve događaje. Istovremeno, postoji svest o sopstve-
noj odgovornosti za uključivanje u proces: „Ima dosta inicijativa i
one ne nedostaju, bez obzira sa čije strane dolaze. Nažalost, mnogi
se ne odazovu takvim pozivima; onda vidimo da smo za neke stvaru
i sami krivi.“ Građani koji nemaju mnogo uspeha u svojim inicija-
tivama procenjuju da nije bitno da poznaju sistem nadležnosti i
procedure, i da je za uspeh jedino bitna stranačka pripadnost, ili
bliskost s ljudima na vlasti. Iz analize upitnika može se zaključiti da
preduzetnici i manje organizacije koje se bave ranjivim grupama,

kao i one koje su nedavno formirane, nisu uključene u pokrenute
inicijative i najčešće daju odgovor „Ne znam“. Jedini oblik saradnje
s LS im je kroz male projekte. Nismo bili u prilici da dobijemo od-
govor da li ih razvijene i iskusne organizacije ne uključuju, ili oni
nisu zainteresovani za uključivanje.

Formirano je nekoliko savetodavnih tela: Lokalni Savet za za-
pošljavanje, Socijalno ekonomski savet, Savet za mlade, ali postoje
teškoće u njihovom funkcionisanju. O mogućnostima uspostavlja-
nja dijaloga preko ovih tela najviše znaju iskusne organizacije, i
preduzetnici. Preduzetnici su formirali i sastavni su deo Lokalnog
saveta za zapošljavanje i socijalno ekonomskog saveta, međutim
problem je u nefunkcionisnju ovih tela. Budući da imaju saveto-
davnu a ne obavezujuću funkciju, onda i nema mehanizma za nji-
hovo relano učešće u donošenju odluka. Zanimljivo je da i neki od
članova tih saveta ne znaju njihovu stvarnu ulogu, a izgleda da
je nedovoljno poznaju i sami funkcioneri opštine: „Lokalne vlasti
se ne konsultuju sa savetima, već povremeno razmatraju predloge
saveta. Savetovanje se obavlja isključivo na sastanku koalicije koja
vrši vlast pred sednice Gradskog veća i zasedanje Skupštine grada.“
U gradskoj upravi postoji Poverenik za informacije od javnog zna-
čaja koji služi za izdavanje dokumenata, i neposredno je zadužen
za komunikaciju s građanima. To očigledno nije dovoljno i nije po-
stavljeno na pravi način jer su upadljivo svi ispitanici, osim jednog
funkcionera, dali negativnu ocenu za komunikaciju s LS: „Postoji
osoba zadužena da sasluša primedbe i pritužbe građana, ali nema
nikakvu moć ni uticaj. Formalno postoji mehanizam, ali ne postoji
efi kasan način da se ti problemi prenesu dalje i da se ozbiljno shvate.“

Uticaj građana na proces odlučivanja
Viđenje građana o sopstvenom uticaju na proces odlučiva-

nja jeste različito. Iskusne organizacije ga ostvaruju uključivanjem
u različite faze odlučivanja, od pokretanja teme do realizacije, a
najmanje je primera vezanih za nadzor. S druge strane, privrednici
i novija udruženja ocenjuju da nemaju mnogo uticaja i opisuju to
na sledeći način: „Čuju nas, ali ne haju.“ Generalno i jedni i drugi
imaju utisak da je vlast potpuno otuđena i da je uspostavljen si-
stem u kome odbornici polažu račune samo svojim strankama.
Čak i kada izdejstvuju neku zvaničnu odluku, to nije garancija da
će se nešto konkretno promeniti u realnom životu jer se vlast po-
naša ignorantski: „Sprovođenje u delo tih dokumenata postaje pro-
blem kada dođe do LS, i to nije problem samo privrednika i udruženja
nego i nadležnih institucija.“ Opšta je ocena da je to moguće zato
što nema nikakvog kontrolnog mehanizma: „Ne možeš nikoga da

40

pozoveš na odgovornost, ne možeš nikoga da kazniš za nerad, a kad
nema kazne za ono što radiš pogrešno, onda ne postoji ni mehani-
zam da taj neko bude odgovoran za vršenje te dužnosti.“ Dok je u
prethodnom razdoblju većinu inicijativa pokretao civilni sektor,
postaje vidljivo da s narastanjem ekonomske krize raste i zaintere-
sovanost preduzetnika da se uključe u taj proces. Uslovi poslova-
nja postaju sve teži, takse i ostali nameti sve veći, a efekti individu-
alnih intervencija sve slabiji. Prepoznaju da je za veću efi kasnost
neophodno povezivanje: „Udruživanje je jedan od načina da dođe
do nekog pomaka. Tako dođeš do boljih informacija, ali mnogo za-
visi i od toga koliko se ti kao udruženje odazivaš na inicijative.“ Kroz
ocene koje daju u upitniku za rad LS, uočava se da su preduzet-
nici najoštriji, a kada procenjuju šta je zajednici u ovom trenutku
najpotrebnije, ističu da su to investicije za razvoj privrede, promena
poslovne politike i efi kasnija lokalna samouprava koja je manje stra-
nački orijentisana. Na većinu ostalih pitanja iz upitnika preduzetni-
ci su odgovarali: „Ne znam“; „Možda, ali ja nisam bio uključen“; osim
na ona koja se dotiču ekonomije. Ispitanici prilično slabo poznaju
usvojena strateška dokumenta, ali znaju za postojanje Agencije
za lokalni ekonomski razvoj i imaju jasan stav da nisu zadovoljni
njenim radom. Kao ključni argument su naveli: „U Agenciji je zapo-
sleno 45 ljudi, račun im je blokiran već dve godine, a rezultata nema.“
Dok civilni sektor to samo konstatuje, preduzetnici to vide kao
drastičan oblik neravnopravnosti uslova poslovanja: „Kada je moj
račun blokiran, fi rma ide pod stečaj, a radnici dobiju otkaz. Agencija
nema nikakve posledice zbog blokade, uredno dve godine svi primaju
plate iz opštinskog budžeta, ne rade ono za šta su zaduženi i nikom
ništa.“ Važno je naglasiti da razne grupe aktivnih građana još uvek
ne odustaju i da za svoje inicijative uspevaju da zainteresuju i deo
zajednice. Postoje pomak i rezultati, ali oni obično ne uključuju
lokalnu samoupravu, koja je sabrala svu moć i ne reaguje ni kada
postoji formalni nalog nezavisnih tela, kao što je poverenik za in-
formacije: „Gradonačelnik nije dozvolio da se građani informišu o
načinu fi nansiranja medija.“

Prepreke za učešće
Osnovne prepreke većoj participaciji koje ispitanici u od-

govorima u upitniku ističu jesu samovolja vlasti, nezaintereso-
vanost opšte populacije, neupućenost aktivnih građana, slaba
povezanost civilnog i poslovnog sektora i glomaznost zajednice.
Kao mehanizme za očuvanje statusa kvo na lokalnom nivou vide
lošu komunikaciju, partokratiju i neposrednu kontrolu vlasti nad
medijima: „Nikad u lokalnoj samoupravi nije organizovan sastanak

sličan ovom gde bi privrednici, preduzetnici ili udruženja izneli svoje
probleme i ideje. Da neko bude zadužen da ih čuje, ali i da reaguje.
Građani se namerno drže u stanju slabe informisanosti u kome ne
znaju tačno šta je šta i onda ne reaguju.“ Nivoe nadležnosti i pro-
cedure donošenja odluka poznaju i primenjuju samo malobrojne
razvijene organizacije, ali ostale uključuju tek kada traže masovnu
podršku. Udruženi preduzetnici prepoznaju da im na tom planu
predstoji dosta angažovanja. O ovome svedoči i ranije pomenuta
diskusija vezana za nadležnosti savetodavnih tela i mogućnosti da
se njihov rad aktivira. Primer regulisanja pitanja iz oblasti rodne
ravnopravnosti ilustrovao je opštu zbrku jer jedni govore o Save-
tu, a drugi o Odboru gradske Skupštine. Postoje očekivanja da je
dovoljno da iznesu svoje mišljenje i predloge, a da neko drugi tre-
ba da preduzme akciju. „Možda smo mi očekivali da ćete vi biti neko
ko će u tom smeru da koordiniše i kaže: načini su ovi, ovi i ovi. Za mene
je zbunjujuće da vi očekujete od nas da mi damo predloge.“ Mada u
gradu postoje iskusne organizaciije koje su pokretale razne inici-
jative i obučavale na temu građanske participacije, stiče se utisak
da je, osim malobrojnih izuzetaka, taj lokalni kapacitet slabo isko-
rišćen. Posebno je zanimljivo gde vide razloge za blokadu rada
Saveta za socio-ekonomski razvoj: „Da biste vi stekli reprezentativ-
nost na lokalnom nivou potrebno je da vam kao lokalnoj organizaciji
pripada 15% poslodavaca i 10% radnika s teritorije određene jedinice
lokalne samouprave. Taj uslov u ovom trenutku nije moguće ispuniti
jer je najveći poslodavac trenutno država, što znači da bismo mi mo-
rali da učlanujemo vodovod, ili distribuciju, ili ne znam koga, da bi taj
zakonski minimum reprezentativnosti stekli.“ Pitanje funkcionalno-
sti ovog Saveta očigledno je nešto što im je veoma važno jer se
na više mesta javlja i u upitniku, a postoji i konkretna sugestija da
bi bilo potrebno „naterati lokalnu vlast da aktivira Savet za socio-
ekonomski razvoj“.

Postoji rasprostranjeno uverenje da je preglomazna teritori-
ja Grada, sa 144 naselja, jedan od uzroka slabe efi kasnosti. Veoma
su zainteresovani za otvaranje pitanja teritorijalne reorganizacije
grada, a tu temu su nametnuli i u jednom od strateških dokume-
nata. Njihova argumentacija je upečatljiva i nesporna: „Dimenzija
lokalnog u Švajcarskoj je 3.000 ljudi, u Nemačkoj 8.000 ljudi, a u Srbiji
je to 48.000! To ima za posledicu da je kod nas tek svaki dvehiljaditi
građanin u poziciji da bude biran i kako onda može da se očekuje veći
uticaj. Ono što predstavlja teškoću jeste činjenica da to nije pitanje
koje se rešava na lokalnom nivou.

41

Međusektorska saradnja
Međusektorska saradnja je slaba i tek se naziru koraci uspo-

stavljanja čvršćih odnosa između dela civilnog i poslovnog sekto-
ra. Navedeni su primeri saradnje Opšteg udruženja preduzetnika
sa udruženjima osoba sa invaliditetom (OSI) i njihovo povezivanje
na polju zapošljavanja OSI. Može se očekivati da će se ta saradnja
razvijati i ojačati do mogućnosti da ozbiljnije utiču na lokalnu po-
litiku. Kolika je potreba za tim govori i primer ambiciozne i druš-
tveno odgovorne direktorke jednog privatnog preduzeća: „Nas
privrednike slabo ko čuje. Zaposlili smo 75 OSI, ali umesto benefi cija
imamo ozbiljne probleme. Ministarstvo ekonomije nas je prebacilo
lokalnoj samoupravi, ona nema para, i onda smo ostavljeni sami
sebi. Ne zapošljavamo mi osobe sa invaliditetom zato što od njih oče-
kujemo profi t, motivi su drugačiji i to bi zajednica trebalo da zna i da
subvencioniše. U budžet se slivaju kaznene pare od onih koji neće da
ih zaposle, a na šta se te pare troše? Tek sada smo krenuli u saradnju
sa udruženjima, jedni druge podupiremo.“ Postoji snažan utisak da
lokalna samouprava nije zainteresovana da se bavi ovim temama,
i da generalno odbija da se sretne s privrednicima: „Predstavnici
LS se jednostavno ne odazivaju nikada i ne dolaze na sastanke pri-
vrednika, čak ni u slučaju kada dolaze ministri.“ Istovremeno posto-
je jasni dokazi i rezultati saradnje lokalne samouprave i iskusnijih
organizacija. To izaziva podozrenje javnosti, čak i omalovažavanje:
„Civilni sektor u Srbiji ima veliku potrebu da opravda sopstveno po-
stojanje, i potrošnju vezanu za to postojanje, i vrlo smo skloni da čak i
neke efemerne aktivnosti proglašavamo velikim uspesima.“ Činjeni-
ca da se ovom sastanku odazvala samo jedna iskusnija organiza-
cija, ukazuje da je i tu saradnja s preduzetnicima slaba. Učesnici su
konstatovali da nemaju snagu za jači pritisak na lokalnu vlast, ali
uzroke vide na nivou zakona, a ne prepoznaju nedostatke unutar
zajednice i odsustvo čvršće povezanosti: Mi međusobno sarađuje-
mo, ali je problem što nema načina da izvršimo pritisak, nema kom-
ponente obavezujućeg kao u Evropi.“

Viđenje sopstvene uloge u razvoju zajednice
Svi ispitanici se slažu u oceni da je šira javnost nezaintereso-

vana, neupućena i da se oseća bespomoćno: „Građani apsolutno
smatraju sebe nevidljivim za državu; većina građana i ne zna na koji
način može da utiče i to je veliki problem; pojma nisam imala kako
ja mogu, šta ja mogu da uradim, osim da se bunim, da se svađam sa
svima i da ja budem večiti izrod negde, a ništa ne postižem tim svojim
ponašanjem.“ Tome svakako doprinosi ranije opisana nadmenost
čelnika lokalne samouprave, ali i nedovoljna povezanost aktivnih

udruženja. Dobro je što o tome postoji svest i što su preduzeti
koraci koji bi mogli dovesti do promene: „Povećava se broj raznih
udruženja i njihovo međusobno povezivanje i umrežavanje može
da dovede do toga da se nekakav jedinstveni glas u odnosu na vlast
čuje.“ Ono što predstavlja teškoću jeste činjenica da većina želi po-
vezivanje, ali da ima strah od gubitka svog identiteta, nezavisnosti
i autentičnosti ako se čvršće veže za neku grupaciju. Razvijenija
udruženja imaju i znanje i iskustvo da pokrenu proces jasnijeg ra-
zumevanja koncepta umrežavanja i uspostavljanja partnerstava,
ali se to još ne događa. Sebe radije vide kao konsultante nego kao
pokretače zajednice. S preduzetnicima i njihovim udruženjima
nema vidljivih akcija.

Aktivni građani jasno prepoznaju da bi savetodavna tela
mogla biti način da ostvare veći uticaj, ali im je jasno da ona u
ovom trenutku nemaju nikakvu snagu. Većina inicijativa pokreće
se i završava u uskom krugu osvešćenih ljudi koji su slabo vidljivi
javnosti i nemaju razvijene mehanizme komunikacije sa širom po-
pulacijom. Prodor u prilično zatvorene i kontrolisane medije, kao
i dobro osmišljena kampanja verovatno bi doprineli poboljšanju.
Oni dosta dobro poznaju probleme i imali bi šta da kažu: „Nakon
promene zakona predsednicima mesnih zajednica je istekao mandat,
a predsednik Skupštine nije raspisao izbore za nove. Građani o tome
ne znaju ništa, a za sve što hoćete da radite treba vam potpis predsed-
nika mesne zajednice. Vi ga nemate jer nemate predsednika mesne
zajednice. A građani ćute.“ Svi su bez izuzetka saglasni sa ocenom
da su mesne zajednice, kao najniži nivo sistema vlasti i najbliži gra-
đanima, krajnje nefunkcionalne: „Mesna zajednica ima mnogo veće
ingerencije i mnogo veća prava, ali je obezvređena. Više udruženih
mesnih zajednica može mnogo više da uradi, ali nažalost, ljudi koji
rade u njima nisu upoznati s tim, ne žele da učestvuju i da preuzimaju
odgovornost. Tu se takođe postavljaju ljudi koji su poslušni, partijski.“

Postoji i prilično jasna saglasnost oko oblasti u kojima bi
građani trebalo više da se uključe. Na prvom mestu je to plani-
ranje ekonomskog razvoja, a na drugom planiranje budžeta, što
je razumljivo jer su u grupi preovladavali preduzetnici. Iskazana
je želja da se oživi rad Saveta za socio-ekonomski razvoj, što se
dobro uklapa u te ambicije. Na trećem mestu je tema teritorijalne
reorganizacije grada. Ostaje otvoreno pitanje kako bi na taj zahtev
reagovali stanovnici ostalih naselja. Kao najveće probleme u za-
jednici vide nezaposlenost, siromaštvo, pravnu nesigurnost, pre-
komernu birokratizaciju, korupciju, nerazvijenu privredu i lošu in-
frastrukturu. Procenjuju da su tim problemima najviše pogođeni

42

mladi, OSI, stanovnici sela i prigradskih naselja, a najčešće navode
da su to svi građani koji nisu u političkim strankama.

Pirot
Osnovni podaci – Pirot je grad na jugu Srbije, u pogranič-

nom prostoru prema Bugarskoj, i sedište je Pirotskog okruga. U
gradu živi oko 63.500 stanovnika, od čega je 22.000 na seoskom
području. Preovladva stanovništvo srpske nacionalnosti (93%), a
najveća manjina su Romi sa 3,8%. Stepen razvijenosti je iznad re-
publičkog proseka, pa je svrstan u grupu razvijenijih opština Srbi-
je. Prosečna bruto zarada je 490 evra, ali je stopa nezaposlenosti
prilično visoka (21%).

Svojevremeno je bio centar prerađivačke industrije mleč-
nih proizvoda, kože, vune, drveta i industrije odeće. Poznat je po
kačkavalju, pirotskom ćilimu i auto-gumi „Tigar MH“. Bogat je turi-
stičkim destinacijama (Stara planina) i klimatskim lečilištima (Zvo-
načka banja). Ambicija je da se ovi kapaciteti iskoriste za podsticaj
ruralnog razvoja. Veći privredni subjekti su gumarska industrija
Tigar i tekstilna industrija Prvi maj. Od šest slobodnih zona u Srbiji,
pirotska je najveća po površini i najbolja po prometu i izvozu, što
je podsticajno za investitore. Na drugoj strani, Pirot se ubraja u
grupu gradova sa skromnije razvijenim sektorom malih i srednjih
preduzeća, kojih ima oko 1.400.

Grad je usvojio Strategiju lokalnog ekonomskog razvoja,
Strategiju razvoja Slobodne zone Pirot, Strategiju razvoja poljo-
privrede, Lokalni akcioni plan zapošljavanja, a pre dve godine
oformljena je i Kancelarija za lokalni ekonomski razvoj. Od save-
todavnih tela formirani su Savet za zapošljavanje i Savet za rodnu
ravnopravnost, dok je konstituisanje Saveta za socio-ekonimski
razvoj u zastoju još od 2008. g. Civilni sektor je umereno razvijen
sa 76 registrovanih udruženja, među kojima je nekoliko iskusnih i
poznatih.

Nivoi građanske participacije u praksi
Participacija građana u Pirotu nije naročito prisutna. Utisak

učesnika je da postoji selektivan pristup lokalne samouprave, koja
favorizuje velike privredne subjekte i nekoliko iskusnijih udruže-
nja. Svesni su da je odgovornost obostrana: „Učešće građana nije
dovoljno, oni su pasivizirani i ravnodušni, a pitanje je koliko je to
uslovljeno njihovom voljom, neznanjem, ili možda nepostojanjem
jasnih mehanizama, kao i nedovoljnom aktivnošću institucija i orga-
nizacija.“ Po njihovoj proceni postoji nekoliko ’brendiranih’ i eduko-

vanih organizacija s kojima lokalna samouprava sarađuje, dok je
ostalim građanima ograničen pristup: „Mi ne možemo da prođemo
ni ovu pisarnicu u opštini; ni mediji ni lokalna vlast nemaju dobre vo-
lje da ohrabre građane za uključivanje u proces donošenja odluka.“
Kada govore o lokalnim medijima, nemaju utisak da su neposred-
no kontrolisani, nego da su nakon loše privatizacije veoma oslabili
i linijom manjeg otpora prilagodili svoju uređivačku politiku.

Najčešći kanal za informisanje upravo su mediji, a najvišim
dometom se ocenjuje direktno prenošenje sednica Skupštine
opštine. Drugi oblik jeste opštinski sajt na kome su sva važna op-
štinska dokumenta. Mada su lako dostupna, niko od učesnika ih
nije analizirao niti koristio u radu. Nemaju osećaj da su to „njihove“
strategije i planovi jer većina nije ni učestvovala u kreiranju. Tu vr-
stu dijaloga vlast je uspostavila samo s nekoliko iskusnih organiza-
cija, čiji su članovi uključeni u razna savetodavna tela, dok se ostali
osećaju isključenim: „Jedan od prioriteta razvoja je seoski turizam,
ali Žene juga, koje se bave ženama sa sela, nisu učestvovale u njego-
vom kreiranju; u donošenju Strategije razvoja učestovala je stručna i
politička javnost, a koliko su oni dovoljno predstavljali i interese šire
javnosti, u to sumnjam.

Mogućnost aktivnog konsultovanja postoji samo u formi
ankete na stranicama sajta Kancelarije za lokalni ekonomski ra-
zvoj. Anketni formular je dugačak (12 strana) i više je namenjen
prikupljanju podataka o strukturi, kapacitetu i planovima predu-
zetnika, nego o teškoćama u proizvodnom procesu i njihovim su-
gestijama. Postoji mogućnost elektronskog postavljanja pitanja
predsedniku opštine, ali nema uvida u to šta su ljudi dosad pitali i
kakve su odgovore dobijali. Na sajtu Opštinskog uslužnog centra
takođe se nalazi opcija za pitanja građana, ali je ta stranica neak-
tivna. Javne rasprave se organizuju pretežno u formi prezentacija
već defi nisanih odluka. Kada su u pitanju privredne teme, vlast
konsultuje velike privredne subjekte (Tigar, Slobodnu zonu) i struč-
njake, dok mali preduzetnici ne učestvuju u tom procesu: „Bilo je
inicijativa i privrednika i organizacija civilnog društva da se formira
Socio-ekonomski savet, ali se to do sada nije dogodilo. Da li nije bilo
dobre volje opštinskih struktura, ili je u pitanju neaktivnost, neznanje
ili nešto drugo... Nikada nas niko nije ni pitao za mišljenje.“

U gradu je pokrenuto nekoliko peticija: neuspeli pokušaj da
se spreči izrada plana za prolazak auto-puta kroz sam grad i neu-
spela peticija za smanjenje lokanih taksi. Prikupljani su potpisi u
vezi s promenom uslova koji se odnose na prevoznike: „Pisali smo
peticiju u vezi s prevoznicima kamiona, nažalost nisu nam izašli u

43

susret i desilo se gašenje svih malih prevoznika.“ Delimično uspešna
inicijativa odnosila se na smanjenje nekih taksi prilikom defi nisa-
nja uslova za uređenje i korišćenje javnih površina. Iz komentara o
peticiji vezanoj za trasu auto-puta vidi se da je pristup bio impulsi-
van, nedovoljno organizovan. Kada je reč o mesnim zajednicama,
jednoglasna je ocena da je njihov rad slab, da su one na margini,
da su aktivnije na selu nego u gradu, a naročito u vreme izbora.

Saradnja i partnerstvo LS najintenzivniji su s predstavnicima
krupnog kapitala, delom preko republičkih organa, a delom s ve-
likim privrednim subjektima kao što su industrije Tigar i Prvi maj.
S malim privrednicima i civilnim sektorom u takve odnose stupa
se tek u fazi realizacije već defi nisanih programa. Najveći izvor
sredstava za civilni sektor jeste fond za javne radove i učesnici to
ocenjuju: „Sve zavisi od javnih radova, a tu OCD imaju samo izvršnu
ulogu, da urade ono što drugi smisle.“ Koliko god građani delovali
razočarano i nezadovoljno, ipak je zbirna ocena (2,6) koju su dali
LS za poštovanje principa dobre uprave najviša u poređenju sa
ostalim gradovima. Pirot je ujedno i jedini grad u kome LS nije
dobila najnižu ocenu za nivo poštovanja principa građanske par-
ticipacije (2,2) nego za transparentnost i otvorenost uprave (2,1),
mada razlika nije velika.

Uticaj građana na proces odlučivanja
Snaga uticaja građana na procese kreiranja lokalne politike

deluje skromno. Razlozi su slični kao i u drugim gradovima, nad-
menost i samodovoljni pristup lokalne vlasti i pasivnost građana.
Pristup vlasti ovoj temi vidljiv je već iz samog Statuta, u kome se
pojam građana pominje tek na nekoliko mesta, a pitanje udruže-
nja se vezuje samo za ona koja su usmerena na samopomoć, pru-
žanje usluga osobama sa invaliditetom i humanitarne aktivnosti.
Među radnim telima Opštine nismo pronašli nijedno telo nepo-
sredno zaduženo za komunikaciju s građanima.

U procesu donošenja odluka građani se osećaju isključeno
i neuvaženo i argumentuju to na sledeći način: „Očito je politika
uzela svoje, koalicija na vlasti koja se već dogovorila oko određenih
odluka ne pita više nikoga; strategiju su uradili stručnjaci iz Beogra-
da i Niša, nas preduzetnike niko ništa ne pita, a imali bismo šta da
kažemo; kada bi se ovako okupili mali privrednici s predstavnicima
lokalne samouprave, to bi bio presedan i imali bi šta da čuju.“ Jedan
ogorčeni učesnik je izneo primer odnosa lokalne samouprave pre-
ma građanima sa seoskog područja. Primer je posebno zanimljiv
jer je u okviru Strategije razvoja jedan od prioriteta upravo ruralni

razvoj: „Pokrenuli smo pitanje standarda i doživeli da nam jedna gos-
pođa kaže kako nama poljoprivrednicima nisu potrebni standardi.
Usudila se da napiše da je to samo za velike ljude, za velike fi rme, šta
će to seljacima. Vi ne znate ni gde se nalazite, a kamoli da znate šta je
to.“ Osećanje nemoći se ogleda i iz sledeće izjave: „Sve se radi kako
vlast hoće; inače u obrnutom smeru, da se usvoji neka naša inicijativa,
da to bude prihvaćeno od nekih struktura, to nikad nije bilo.“

Kroz aktivnosti većih i razvijenijih organizacija formirano je
nekoliko savetodavnih tela koja daju priliku za uspostavljanje dija-
loga (Savet za ruralni razvoj, Savet za rodnu ravnopravnost), a po-
krenuta je i inicijativa za izradu Strategije za poboljšanje položaja
žena, ali za sada još nema značajnijeg pomaka u praksi. Preduzet-
nici su pokušali da se uključe u rad Saveta za zapošljavanje, ali nisu
ostvarili veći uticaj: „Krenulo je dobro, donosili smo neke odluke, sa-
rađivali s civilnim sektorom, ali se rad polako pretvorio u mehanizam
za glasanje, jer Savet donosi odluke u vezi s javnim nabavkama. Rad
Saveta se sveo na davanje podrške onome što želi neko iz LS ili neko
politički dominantan.“ Kada govore o Strategiji lokalnog ekonom-
skog razvoja, i kroz upitnik i kroz fokus-grupu dobili smo jednoo-
brazan odgovor da „mali preduzetnici u to nisu bili uključeni“. Neki
ispitanici iz grupe privrednika čak nisu ni znali za taj dokument.

Važan uzrok skromnog uticaja građana jeste i njihov pasiv-
ni pristup, koji objašnjavaju na sledeći način: „Mentalitet ljudi je
ovde drugačiji, nije kao recimo u Šumadiji. Ovde je narod izuzetno
skroman, Piroćanci teško daju dinar jer se uvek teško zarađivalo, a
još teže trošilo. Niko neće da se zamera drugima. Ako nema, zgrči se
i trpi, nema inicijativu. Svi čekamo da nas neko uposli, da nam neko
da; među ljudima vlada strah da će trpeti posledice ako se glasno su-
protstave vlastima.“ Iz ovih izjava provejava i uverenje o siromaštvu
zajednice, što značajno odstupa od zvanične procene da je razvi-
jenost Pirota iznad republičkog proseka. Odsustvo proaktivnog
pristupa vidi se i iz komentara koji upućuju na očekivanje da neko
drugi treba da brine o tome da budu pozvani na događaje, a da
sami nisu zainteresovani da prate, istražuju i da se nametnu kao
sagovornici. Većina ispitanika zna da postoji Kancelarija za lokalni
ekonomski razvoj, ali tvrde da ne znaju čime se ona bavi. Ovakve
izjave su u suprotnosti sa činjenicom da je Kancelarija ta koja ogla-
šava konkurse za javne radove, koje većina učesnika prepoznaje
kao najčešći izvor fi nansiranja, pri čemu je pretraga podataka sa
sajta o ranijim konkusima pokazala da su korisnici sredstava bili i
neki od prisutnih organizacija i privrednika.

Među akterima u zajednici svakako postoje napetosti i ne-

44

poverenje, a moguće i neki drugi faktori moći do kojih nismo
uspeli da dopremo. Na takvu mogućnost ukazje činjenica da su
nove male organizacije i udruženje preduzetnika ipak uspeli da
se uključe u programe prekogranične saradnje, ali tek kada su se
povezali s nadležnim telima i srodnim aktivistima iz Niša.

Prepreke za učešće
Izneto je već dosta elemenata na osnovu kojih se stiče utisak

da lokalna vlast u Pirotu nedovoljno uvažava svoje građane i
njihova udruženja i ne ceni ih, a da se u kreiranju lokalne politike
prevashodno rukovodi interesima političkih stranaka i krupnog
kapitala. To svakako nije pogodno okruženje za građansku partici-
paciju i ozbiljna je prepreka razvoju demokratskih standarda. Ovaj
utisak zbunjuje jer se na čelu LS nalazi mlad, obrazovan čovek,
pripadnik političke stranke koja najglasnije promoviše koncept
decentralizacije i bržih reformi. Moguće je da se pod tim podrazu-
meva veće osamostaljivanje u odnosu na republičke vlasti, ali ne i
uključivanje građana.

Drugu grupu jednako važnih prepreka čine pasivnost, neu-
pućenost i nedovoljna povezanost građana, uz evidentnu par-
tokratiju. Navodimo nekoliko izjava koje objedinjuju obe grupe
prepreka: „Sve što se događa u gradu vezano je za političke partije,
kriza je velika, standard pada i većina građana se potpuno povukla;
politizacija je prisutna na sve strane, političke partije su obuhvatile či-
tavu zemlju, civilni sektor i privredu. Ako nisi član neke partije (’budi
naš pa radi šta znaš’) onda nemaš prolaz; ako imaš svoje ljude u or-
ganima vlasti, onda možeš mnogo toga da završiš; lideri javnosti su
utihnuli, oni su se po sopstvenoj odluci skrajnuli nezadovoljni i razo-
čarani zbog izostanka rezultata ranijih akcija. Problem je pasivnost
civilnog društva i nepostojanje dobre volje LS da razmotri neke naše
inicijative i onda je to uzročno-posledična veza.“

Pored toga što su razočarani, građani nemaju ni dovoljno
znanja o procesima javnog zastupanja i građanskoj participaciji,
čega su i sami svesni: „Građani nedovoljno znaju o svojim pravima
i mogućnostima da promene ponašanje vlasti, niti su dovoljno infor-
misani. Kada bi i hteli da se obrate LS, ne znaju kome i kako.“ Naveli
su i primer kako su propustili da iskoriste jedan dobar mehanizam
koji postoji u formi „stolice za civilni sektor“ u Skupštini grada. Po-
javili su se samo nekoliko puta i onda odustali jer nije bilo dogovo-
ra i razumevanja šta ta šansa zapravo znači.

Zapaža se da se očekuje od vlasti da treba da se umeša i or-
ganizuje građane, što s jedne strane upućuje na nespremnost da

se preuzme odgovornost, ali i na nivo svesti dela zajednice koji je
bliži društvenom konceptu od pre dve decenije. Evidentno je da
nema jasnog razumevanja pojma demokratije i uloge građana u
njoj, što bi mogla biti jedna od budućih tema za osnaživanje gra-
đanskog aktivizma u Pirotu.

Tek mali broj učesnika je prepoznao da pojedinačne inicija-
tive nemaju snagu i da u Pirotu nedostaje čvršće povezivanje,
umrežavanje i bolje osmišljavanje akcija: „Mi imamo ozbiljan pro-
blem jer je veliki broj žena primoran da radi na crno, ili ih uslovljavaju
da ne mogu biti majke ako žele posao, što je očigledna diskriminacija.
Ali nema udruživanja tih subjekata, niti su žene zainteresovane da se
na neki način povežu, osnaže, možda pokrenu neki zajednički posao.
Kada govore o peticijama koje su potpisivali, vidi se da se nisu
prethodno dobro uputili u obaveznu proceduru, ali i da postoji
surevnjivost oko vođstva. Preduzetnici takođe prepoznaju da ih
nije lako okupiti da bi se o nečemu dogovorili, a i kada uspeju da
organizuju sastanak, ljudi se brzo posvađaju i opet sve po starom.
Iz svih ovih zaključaka treba izuzeti nekoliko iskusnijih organiza-
cija, ali je neobično da se one nisu upuštale u programe koji bi
unapredili znanja ostalih, manjih i novih organizacija u gradu.

U takvom okruženju nije čudno što nema ni naznaka da se
neko bavio nadzorom sprovode li se usvojene odluke i politika.
Nisu uočene ni aktivnosti vezane za praćenje opštinskog budžeta,
što je tema koja se sve više širi Srbijom, a u čemu je bilo dosta obu-
ke i mnogo dostupne literature.

Jedna od ključnih prepreka participaciji jeste nedostatak
komunikacije i uvažavanja između lokalne vlasti, građana, njiho-
vih udruženja i malih privrednika. Postoje svest i potreba da se ne-
što uradi po tom pitanju, ali kao da nedostaju energija i samopo-
uzdanje da se neko u to upusti: „Bilo bi dobro da smo ovako sedeli
i razgovarali, ne pamtim kada je to bilo.“ To što nedostaje početni
uslov da se različite grupe čuju, a onda nađu način i da se razume-
ju, takođe može biti tema budućih aktivnosti u Pirotu.

Međusektorska saradnja
Nivo i kvalitet saradnje među sektorima u Pirotu ne odstupa

mnogo od uobičajene slike opisane na primeru drugih gradova.
Lokalna vlast bira sigurniji put za sebe, ne vodeći mnogo računa
o interesima šireg kruga građanstva i opredelila se za saradnju
s krupnim kapitalom: formiranje slobodne trgovinske zone; jav-
no privatno partnerstvo SO Pirot i Tigar AD; formiranje ZIP centra
(program za podsticanje preduzetništva mladih). Formiran je Cen-

45

tar za zapošljavanje i preduzetništvo (ZIP), ali procenjuju da je to
samo priča na papiru i nemaju poverenja da će povoljno uticati
na život građana. Verovatno bi građani drugačije reagovali na ove
poslovne poteza da su nekako bili uključeni u donošenje tih od-
luka. Taktika LS jeste da se o svojim potezima dogovara s manjim
brojem iskusnijih udruženja, što joj daje legitimitet kod onih koji
odobravaju sredstva, ali ne i u samoj zajednici.

Ono što izdvaja Pirot od drugih gradova jeste neskrivena
nadmenost čelnika lokalne samouprave, naročito prema onim
građanima koji manje znaju, više lutaju, upravljaju manjim kapi-
talom ili su zahtevniji u pojašnjenju procesa i procedura. Ovakav
utisak se potvrdio i kroz pokušaje da dopremo do nekoga iz LS.
Bez teškoća su nam ustupili prostor za rad u zgradi opštine, u rad-
no vreme, ali niko od njih nije pokazao interes da se uključi i makar
čuje šta obični građani misle.

Drugi problem je izuzetno skromna saradnja u okviru
civilnog sektora. Razvijene i iskusne organizacije su uspele da
se nametnu kao partneri, ali je izostala njihova podrška drugim
organizacijama da se uključe u taj proces i da ga bolje razumeju.
Od samih predstavnika iskusne organizacije dobili smo sledeću in-
formaciju: „Imamo projekte koje realizujemo s partnerima iz civilnog
sektora, ali to su uglavnom organizacije iz drugih gradova, Knjaževac
ili Prokuplje. Ne mogu da se setim da smo imali neki projekat u sa-
radnji s nekom NVO odavde iz Pirota.“ Očigledno je da imaju dosta
znanja i uspeha, uspostavili su dobru saradnju s lokalnom samo-
upravom, ali se ne upuštaju u osnaživanje i čvršće povezivanje s
drugim lokalnim organizacijama, koje bi im mogle biti podrška u
budućim još izazovnijim akcijama. Tu dozu elitizma jasno oseća-
ju i na nju otvoreno ukazuju male i novije organizacije: „Postoje
brendirane organizacije koje rade kvalitetno, trenirane su i imaju
kvalitetne projekte. Pitanje je gde su druge organizacije. One svakako
pokušavaju nešto da rade, ali ih nisu prepoznali i nisu im dali šansu
da nešto naprave. Ja pozdravljam iskusne, to jesu kvaliteti, ali postoje
i drugi.“ Udruženje potrošača konstatuje: „Nisu nas uvažili kao orga-
nizaciju bitnu za razvoj zajednice.“

Pomaka ima i pokreću ga nove snage kao što su Žene juga,
koje su sticale znanja kroz dobro organizovanu žensku mrežu Sr-
bije. Pokrenule su temu rodne ravnopravnosti i izdejstvovale for-
miranje savetodavnog tela za tu oblast. Značajnije od toga jeste
što su u taj proces uključile široki spektar lokanih aktera: „U Savet
su uključeni stručnjaci, predstavnici civilnog sektora, predstavnici po-
licije, centra za socijalni rad, zdravstveni centar i šira javnost. Postoje

i primeri saradnje privrednika i civilnog sektora, koji pokazuju
da postoji potencijal i da ga treba dalje razvijati: „Radili smo u Beloj
Palanci s fabrikom obuće. Bio je to kvalitetan projekat i uspeo je, ali
je jedan, ja se ne sećam drugih. Obukčeno je 50 nezaposlenih lica s
liste Nacionalne službe za zapošljavanje. Dograđen je novi pogon i
obaveza fabrike je bila da zadrži one koji budu najbolji.

Preduzetnici Pirota su se udružili 2007. g. i imali su izvesnu
podršku LS, no kada su počeli da postavljaju ozbiljnija pitanja i za-
hteve, došlo je do sukoba i prekida saradnje. Utisak je da još uvek
lutaju u defi nisanju svog identiteta u procesu osamostaljivanja od
čvrste veze s Privrednom komorom, gde se članjuje po automatiz-
mu. Prepoznaju da im u tom procesu treba podrška. Svoje aktiv-
nosti organizuju preko Niša i republičkih organa: „Učestovali smo u
projektima s bugarskim udruženjima preko Niša. Mala privreda se ne
prepoznaje u lokalnoj samoupravi, nema je, postavljena je neka gra-
nica. Mi smo tamo negde i radimo tamo negde, a za LS smo tu samo
kad treba da platimo poreze i takse.“ Konačnu potvrdu opšte zbrke
i nedostatka saradnje pružaju izjave o lokalnom Socio-ekonom-
skom savetu. Dok učesnici fokus-grupe i ispitanici kroz upitnik od-
govaraju da se on tek formirau, na internet stranicama Radio Pirota
nalaze se vesti da ovo telo funkcioniše duže od dve godine i daje se
niz informacija o njegovom delovanju.

Viđenje sopstvene uloge u razvoju zajednice
Izjave učesnika toliko su jasne i neposredne da skoro nema

potrebe za dodatnim komentarima na temu kako vide svoje mesto
u razvoju zajednice. Postoje osvešćeni pojedinci s dobrim idejama,
ali njihova ambicija i hrabrost bez šire podrške nisu dovoljni. Ima i
onih koji se kolebaju i zaključuju da se samo s pozicije vlasti može
nešto promeniti, te svoju buduću ulogu vide u tome, nesvesni či-
njenice da se ni sadašnji čelnici lokalne samouprave nisu rodili na
tom mestu, da su takvi postali pod pritiskom sistema i jer je izostao
civilni korektiv vlasti. Navodimo nekoliko upečatljivih iskaza:

„Ono što mi strašno smeta jeste ta tišina, svi bi nešto hteli da
promene, a onda ćute!“

„Pirot će se razviti, ali kod čelnika Opštine ne postoji spremnost
da sednu s ljudima, da uđu u svoj narod, da ga saslušaju. Pa i car je
silazio. Zvali smo ih sve i niko nije došao. Ispada da mi nismo bitni,
nismo neko društvo, a mi širimo pozitivnu energiju i zovemo ih da na-
pravimo nešto zajedno.“

„Možda nam treba jedan ovakav grupni intervju, ili nešto dru-
go. Hiljadu načina ima da se uključi javnost, ali to podrazumeva dru-
gačiju aktivnost od kancelarijske.“

46

„Probao sam u Opštini da napravimo ’dan otvorenih vrata’. Da
dođu privrednici jednom mesečno, da se saslušaju njihovi problemi
pa da probamo zajedno da rešavamo. Nisu to prihvatili jer nemaju
za to vremena, previše je drugih obaveza koje oni moraju da urade.
Ako dođu privrednici da pljuju po svemu, to bi moglo da ode u medije
i ostavi lošu sliku o gradu.“

Očigledno je da su izgubili poverenje u građanski aktivizam:
„Moj predlog je da se sve civilne organizacije udruže u jednu, pa da
lepo učestvuju na izborima, jer ovako očigledno ništa ne možemo
da postignemo. Jedino rešenje jeste da idete na izbore, pokušate da
osvojite vlast, uzmete fotelju, sednete i odlučujete. To je jedini način.“

Jedino ispitanici iz Pirota nisu isticali da gradu treba više in-
vesticija, nego „usaglašavanje politike s potrebama građana i privre-
de; potpuno drugačiji pristup lokalne uprave prema građanima, NVO
i privredi.“ Kada su na kraju sastanka rangirali oblasti iz nadležnosti
lokalne samouprave, za koje misle da bi građani trebalo da budu
uključeniji, odabrali su planiranje ekonomskog razvoja, planiranje
i raspodelu budžeta, kreiranje mera i politike zapošljavanja.

Priboj
Osnovni podaci – Opština u jugozapadnoj Srbiji, u Zlatibor-

skom okrugu, na tromeđi Srbije s BiH i Crnom Gorom. Granica je
toliko isprepletana da gotovo svako susedno selo pripada drugoj
državi. Do dve trećine teritorije pribojske opštine dolazi se preko
četiri granična prelaza. Nalazi se na trasi pruge Beograd–Bar. Broj
stanovnika je oko 30.500, od čega 19.500 u samom gradu. Etnički
sastav je mešovit (Srba 75%, Bošnjaka 18% i Muslimana 5%). U ce-
lom okrugu se gasi oko 15.000 domaćinstava, a najteža situacija
je u planinskim seoskim sredinama oko Priboja. Od deset opšti-
na Zlatiborskog okruga Priboj je na samom začelju (doprinos od
samo 6% nacionalnom dohotku okruga).

Pre raspada Jugoslavije u Priboju je bio lociran jedan od soci-
jalističkih industrijskih giganata FAP, poznat po proizvodnji kami-
ona, gde je bila zaposlena većina radno sposobnog stanovništva.
Danas se priboj ubraja u grupu opština čiji je stepen razvijenosti
u četvrtoj kategoriji. Stopa nezaposlenosti je čak 34, od čega je
trećina mlađa od 30 godina. Višegodišnji problem jeste odbijanje
odbornika da usvoje izmene Statuta opštine kojim bi se omogući-
la službena upotreba jezika i pisma za pripadnike bošnjačke naci-
onalne manjine. Mada je ovo pravo zajamčeno Ustavom, nisu po-
mogle ni intervencije zaštitnika građana, nadležnog ministarstva,
niti OEBS-a, pa je na putu ustavna tužba.

Civilni sektor je slabo razvijen, sa svega 26 registrovanih
udruženja, među kojima nema većih i poznatijih. Priboj je uključen
u veliki projekat PROGRES – Program evropskog partnerstva sa
opštinama, koji je u prva tri meseca 2011. godine dodelio više od
600.000 evra za pripremu planova generalne regulacije i fi nansi-
ranje 40 projekata iz Fonda za učešće građana. Priboj je jedna od
retkih opština u ovom programu koja je ponuđene mogućnosti
slabo iskoristila.

Nivoi građanskog uključivanja u praksi
Nivo građanske participacije u Priboju na prilično je niskom

nivou, delom zbog pristupa lokalne samouprave, a delom zbog
nezainteresovanosti i neupućenosti građana. Lokalna samoupra-
va je uverena da je građanima pružena mogućnost da se uključe,
na primer kroz javne rasprave o generalnom urbanističkom planu i
budžetu, ali je to slabo iskorišćeno. Civilni sektor smatra da lokalna
vlast sama određuje prioritete (plan razvoja, strategije, prioriteti),
a da građani nisu informisani niti znaju načine kako da utiču. Iznet
je primer peticije koju je potpisalo 5.000 građana za rekonstruk-
ciju jedne kotlarnice sredstvima opštinskog budžeta, koja nije ni
razmatrana jer su odbornici izglasali drugi prioritet. Usvojena su
strateška dokumenta za mlade i za rodnu ravnopravnost, a u toku
je izrada Strategije za lokalni ekonomski razvoj. Mada navode da
je rasprava bila široka, da su svi bili uključeni i da su formirali timo-
ve od po 20 ljudi, iz upitnika se vidi da niko od civilnog sektora i
privrednika nije učestvovao u tom procesu, ne znaju da postoje
savetodavna tela, komunikaciju sa opštinom ocenjuju najnižom
ocenom, a procene aktivnosti MZ su negativne. O realizovanim
projektima se vrlo malo zna, osim onih koji su u njima direktno
učestvovali (Kancelarija za mlade i Centar za socijalni rad). Ukaza-
no je na nedostatak praćenja i procene usvojenih politika.

Uticaj građana na proces odlučivanja
Uticaj građana je neprimetan i kako sami kažu: „U gradu po-

stoji samo desetak ljudi koji nešto hoće i znaju da rade, ali nemaju
podrške.“ Kroz jedan od programa stranih donatora sa dosta teš-
koća je izdejstvovano formiranje Kancelarije za ekonomski razvoj.
Jedan od projekata te Kancelarije jeste biznis inkubator, među-
tim, ocena lokalne vlasti o efi kasnosti te inicijative je prilično loša.
Civilni sektor procenjuje da građane niko ništa ne pita, a ni oni
sami nemaju ambiciju da se uključe; preduzetnici se sami snalaze
i obraćaju se predsedniku ili potpredsedniku kad im nešto treba,
odnosno „nalaze vezu“.

47

U upitniku su ocene lokalnoj samoupravi za poštovanje
principa dobre uprave dijametralno suprotne. Na skali od 1 do
5, upadljivo je da institucije daju visoku ocenu (4,2) dok je ocena
civilnog sektora i privrednika niske (1,3). Bez obzira na razliku zbir-
nih ocena, u okviru šest zadatih oblasti najniže ocene su date za
uključivanje. Kada je u pitanju komunikacija s građanima, ocena
je jednoglasno najniža. Stiče se utisak da malo ko ima poverenja
u građane i da bi njihovo mešanje moglo da se toleriše jedino ako
su stručniji u nekoj oblasti. No ima i pozitivnih pristupa: „Mora se
narodu dizati svest da mogu da pitaju one koji troše naše pare kako
su ih potrošili.“

Prepreke za učešće
Stiče se utisak da je jedini centar moći sama opštinska vlast,

koja ne vidi potrebu da građane za nešto pitaju. Najizrazitiji primer
jeste odbijanje izmene Statuta u vezi s pravom nacionalne manji-
ne (18% građana) na službenu upotrebu jezika. Prisutna je neu-
kost i strah građana, kao i odsustvo volje da se drugačije organizu-
ju, što ne iznenađuje ako se zna starosna struktura stanovništva.
To su istakli i sami učesnici: „Stare ljude ne možete promeniti. Stanje
se može popraviti edukacijom, naročito mladih, koji će posle uticati
na one koji se teže menjaju.“ Nažalost, baš ti mladi i nezaposleni
okarakterisani su kao kategorija koja najviše trpi posledice stanja
u opštini, pa će verovatno biti veliki izazov pokrenuti ih. Takođe, u
ovako maloj sredini se svi znaju i radije se ide linijom nezameranja.
Često isticani razlog za ovakvo stanje jeste i izborni sistem, te po-
treba da se menja u pravcu glasanja za konkretne ličnosti.

Opštinska uprava očigledno nema nikakav sistemski oblik
komunikacije s građanima. Bilo je mnogo nagađanja ko je nadle-
žan za komunikaciju s građanstvom. Takvo stanje potvrđuje i upit-
nik, gde većina daje najslabiju ocenu za tu oblast, navodi se da
komunikacija postoji samo na osnovu ličnog poznanstva, ali i pre-
poznaju da se u zadnje vreme malo popravlja kako se bliže izbori.
Očigledno je da niko ne poznaje ni osnovna opštinska dokumenta
jer u Informatoru o Opštinskoj upravi piše da postoji „Opštinski
uslužni centar kao servis građana, koji će učiniti da opštinska upra-
va postane bliža građanima. Za opštinsku upravu ovaj Centar će biti
posrednik koji stimuliše odeljenja i službenike da pružaju građanima
informacije efi kasno i profesionalno.“

Nismo ostvarili nikakav kontakt s predstavnicima većih pri-
vrednih subjekata kao što su FAP i hemijska industrija i nemamo
informacije kakvi su njihovi stavovi i uloga u vezi sa ovim pitanji-

ma. Preduzetnici iz malih i srednjih preduzeća osećaju se preva-
renim, izneverenim i preopterećenim, pokreću pitanje odgovor-
nosti javnih službi. Ova osećanja mogu biti pokretačka snaga za
preuzimanje inicijative i treba ih dopuniti znanjima iz oblasti mo-
bilizacije zajednice i građanskog aktivizma. To iskustvo postoji u
delu civilnog sektora, ali je on izrazito mali i opredeljen da rešenja
traži kroz saradnju izvan granica opštine.

Međusektorska saradnja
Ono malo saradnje koja postoji među sektorima zasnovano

je na principima moći i pojedinačnih interesa, a ne na interesima
zajednice. Upadljivo je zatvaranje svakog od sektora u svoje kru-
gove i značajno nepoznavanje prilika i teškoća s kojima se drugi
nose. U odsustvu kanala komunikacije takvo stanje se dodatno
produbljuje. Međusobno se doživljavaju kao konkurencija, a ima
primera da su odluke od opšteg značaja donošene u inat drugoj
ili trećoj strani. Opštinska vlast je ogorčena što ne dobija više po-
drške s državnog nivoa, uverena da na to ima pravo jer se ubraja
u red najnerazvijenijih opština, mada se po zvaničnim statističkim
podacima nalazi na sredini liste u Srbiji. Što je kriza veća oni se sve
više zatvaraju i propuštaju da iskoriste prilike koje im se nude, kao
što je nedavna ponuda programa kroz koji se moglo rešiti bar pita-
nje fi skulturne sale, koju nema nijedna od tri škole u gradu. Postoji
jasna svest da u opštini nema dovoljno ljudi koji znaju da pišu i
vode projekte, ali nisu ni zainteresovani da iskreno uspostave sa-
radnju s civilnim sektorom, gde su neki kapaciteti već izgrađeni.
Malo ko vidi potrebu za uvođenjem jasnih pravila i kriterijuma za
donošenje odluka (dodela sredstava iz budžeta, izbor infrastruk-
turnih objekata za fi nansiranje...).

Civilni sektor je izrazito skroman po brojnosti, ali u okviru
njega ima ljudi koji su bili i još uvek su aktivni. Nevolja je što mlađi
među njima nemaju iskustva a stariji su vidno umorni, jer nemaju
nikakvu podršku. Postoji svest o tome da se civilni sektor budi i
prepoznaje se nepovoljni uticaj predrasuda javnosti o njegovom
značaju: „Problem je što smo mi u vreme otvaranja prema EU imali
predrasude o civilnom sektoru, doživljavali ih kao neprijatelje i strane
plaćenike. Za to vreme su drugi privlačili sredstva i razvijali svoje op-
štine. Ljudi nisu shvatali da su i boračke organizacije i lovci udruženja
i da se mogu povezati. Tek sada to shvatamo.“ Taj mali korpus aktiv-
nih građana ima otklon prema opštinskim vlastima i potpuno su
se usmerili prema stranim donatorima. U upitniku to komentarišu
na sledeći način: „Lokalna samouprava neće da sarađuje s nama;
Kancelarija za mlade je u saradnji s Misijom OEBS-a u Srbiji (Organi-

48

zacija za evropsku bezbednost i saradnju) 2010. izradila lokalnu Stra-
tegiju za mlade, bez fi nansijske podrške lokalne samouprave.“ Nivo
neuvažavanja mogao se naslutiti i za vreme sastanka jer niko nije
slušao primer dobre prakse iz Siska, koji je iznosio predstavnik ci-
vilnog sektora. Nagovešteno je da se civilni sektor može osnažiti
čvršćim povezivanjem u regionu, naročito s Novim Pazarom, i ta-
kve inicijative bi trebalo podržati.

U poslovnom sektoru tek je počeo da se budi građanski ak-
tivizam i jasno prepoznaju da se moraju udruživati kako bi nešto
promenili. Nedovoljno poznaju aktiviste civilnog sektora, nije bilo
neke značajnije saradnje, ali deluju preduzimljivo, spremni su na
povezivanje i očekuju da tako mogu ostvariti neki pomak. Krase
ih početnički entuzijazam i energija, a rizik leži u sporosti procesa i
spoznaji da će i za male pomake morati da ulože mnogo vremena,
kao i da je potrebno da dobiju podršku šire javnosti, uključujući i
civilni sektor.

Viđenje sopstvene uloge u razvoju zajednice
Svaki od sektora traži samo sopstveni interes u nekoj od

potencijalnih zajedničkih akcija, a ne prepoznaju šta bi od toga
imao grad. Kada govore o najvećim problemima u zajednici, sva-
ko vidi i ističe samo svoju grupaciju. Izrazito mali broj prepoznaje
da su nezaposlenost, siromaštvo i urušavanje privrede značajnim
delom posledice dosadašnje uprave i loših odnosa. Građane vide
kao bezličnu masu koja i ne zna šta joj treba, pa je potrebno da im
to neko sa strane kaže. Ima i svetlih primera, ali se oni prihvataju
s podozrenjem: „Mi ne možemo da se bavimo makroekonomskim
problemima kao što je FAP, ali možemo da zajedno sa imovinsko-
pravnom službom uredimo zemljište, napravimo slobodne industrij-
ske zone, grinfi ld investicije, te da krenemo od nule.“ S druge strane,
kroz upitnik se može zaključiti da postoji jasna svest da je efi ka-
snost trošenja javnih sredstava na najnižem nivou.

U rangiranju oblasti rada lokalne samouprave u koje bi tre-
balo da se više uključe građani, ubedljivo najviše glasova je do-
bila oblast kreiranja mera i politike zapošljavanja, te planiranje
ekonomskog razvoja. Uočava se da se najmanje njih opredelilo
za obrazovanje i odnose prema ugroženim grupama. Kada govo-
re o tome šta je najpotrebnije njihovoj zajednici, onda na prvom
mestu ističu materijalna sredstva, mada uporno propuštaju prili-
ke koje su im nadohvat ruke. Tak na drugom mestu su ljudi, bez
obzira je li u pitanju kompletna promena opštinske strukture, ili
pominju angažovanje pojedinaca koji bi znali svoj posao. Samo na

jednom mestu je pomenuto povezivanje i saradnja izvan okvira
sektora.

Užice
Osnovni podaci – Grad u Zapadnoj Srbiji i centar Zlatibor-

skog okruga. Na teritoriji Užica živi oko 83.000 stanovnika, od
čega 45.000 u gradskoj zoni. Preovlađujuće stanovništvo jesu Srbi
(98%). Prema dostignutom stepenu razvoja Užice prevazilazi re-
publički prosek, te u formiranju dohotka okruga proizvodi nešto
više od trećine. Razvijena je prerađivačka industrija u oblasti obo-
jenih metala, hemijskih i prehrambenih proizvoda, kao i trgovina i
saobraćaj. Relativno dobro su razvijena mala i srednja preduzeća,
naročito u oblasti zanatstva i trgovine. Užice predstavlja admini-
strativni, privredni, zdravstveni i kulturni centar ovog dela Srbije, a
stanje lokalne infrastrukture je zadovoljavajuće. Na teritoriji grada
je slobodna carinska zona i poznati turistički centar na Zlatiboru.

Prema stopi rasta stanovništva od 0,8, Užice je jedino u okru-
gu u pozitivnoj zoni. Prisutna je imigracija iz okolnih nerazvijenih
opština radi školovanja i veće šanse za nalaženje i pokretanje po-
sla. Udeo radno sposobnog stanovništva veći je od proseka Srbije,
dok je procenat starijih građana niži od proseka. Privatizovano je
25 društvenih preduzeća i taj proces je skoro priveden kraju. Na-
žalost, obavljen je loše, jer je skoro polovina ugovora raskinuta i ta
preduzeća su pod stečajem. Prosečan bruto lični dohodak u 2011.
bio je 505 evra, što je iznad nivoa republičkog proseka, dok je sto-
pa nezaposlenosti od 11,3% ispod proseka.

Civilni sektor je relativno dobro razvijen sa 103 registrovana
udruženja građana. Među njima je desetak većih organizacija koje
postoje preko 10 godina i čiji je rad vidljiv i prepoznatljiv i van Uži-
ca. U protekloj deceniji oni su privukli znatan broj međunarodnih
donatora koji su podržavali projekte vezane za jačanje kapaciteta,
uspostavljanje saradnje s lokalnom samoupravom, izradu raznih
analiza, razvijanje većeg broja strateških dokumenata i formiranje
opštinskih tela za unapređenje lokalnog razvoja (USAID/MEGA,
Partners, Exchange...).

Prema Statutu grada, Skupština formira više različitih ko-
misija i savetodavnih tela (za rodnu ravnopravnost, za mlade, za
praćenje primene etičkog kodeksa...). Posebno su zanimljivi Kori-
snički savet javnih službi (razmatra ostvareni nivo kvaliteta i obima
usluga javnih službi, kao i cene komunalnih proizvoda i usluga... –
predviđa da predsednik i bar polovina članova budu izvan redova
odbornika) i Savet za razvoj grada (inicira utvrđivanje prioriteta za

49

razvoj Grada, učestvuje u izradi strateških dokumenata, prati me-
đusektorska partnerstva, predlaže modele fi nansiranja u oblasti
socijalne politike...).

Nivoi građanskog uključivanja u praksi
Uspostavljeni su institucionalni mehanizmi koji formalno

pružaju mogućnost za uključivanje građana, kao što su statutarna
obaveza, sajt grada, komisije i savetodavna tela, kancelarije me-
snih zajednica (MZ). Kako tvrde učesnici, većina ovih instituta je
uspostavljena „pod pritiskom sa strane, kroz brojne programe stra-
nih donatora“ i realno se ne koriste dovoljno, ili postoje teškoće
zbog nedorečenih procedura koje onemogućavaju primenu. In-
formisanje građana se obavlja preko sajta grada, putem oglasa u
MZ, tribina i javnih rasprava. Javna uprava sebe vidi kao otvorenu
i transparentnu jer na sajtu grada oglašava sve važne informaci-
je i planove, ali su podaci nedovoljno ažurirani i nisu pregledno
organizovani. Postoji opcija „Pitajte gradonačelnika“ sa službom
koja odgovara za 7 dana, ali ovaj mehanizam nije dovoljno tran-
sparentan (nedostupan je pregled postavljenih pitanja, broj i sa-
držaj datih odgovora) pa se slabo koristi: „Većina ljudi i ne postavlja
pitanja jer ne očekuje da će dobiti odgovor.“ Javni sektor ističe da
se informisanje građana koji nemaju pristup računarskoj opremi
obavlja preko MZ, a s marginalizovanim grupama komunicira se
preko njihovih udruženja. S druge strane, Saveti MZ tvrde da taj
mehanizam nije uspešan i da mnoge važne informacije ne stižu
do njih. Nalazi civilnog sektora iz procesa nadgledanja budžeta
takođe potvrđuju tu činjenicu, a ispitanici su kroz upitnik za tran-
sparentnost i otvorenost lokalne samouprave dali ocenu 2.

I konsultativni procesi su u primeni, a gotovo svi navode
primere uključivanja u početne faze izrade analiza i strateških
dokumenata, koje iniciraju i vode strani donatori. Deo civilnog
sektora je zadovoljan što je bio uključen, ali prepoznaju da se
nisu svi odazvali. Sindikat je pokrenuo pitanje reprezentativnosti
udruženja, dok poslovni sektor nije zadovoljan i iskazuje sumnju
u kvalitet procesa. U okviru pripreme Strategije za kulturu Grada
anketirano je 2.000 građana, pri čemu civilni sektor sa žaljenjem
konstatuje da iskazane potrebe nisu našle svoje mesto u budže-
tu. Postoji i ustanovljena forma javne rasprave o nacrtu budžeta
u koju se šira javnost ne uključuje. Kada se civilni sektor uključio
kroz višegodišnji projekat nadzora budžeta, organizovao prezen-
taciju svojih nalaza i uputio preporuke nadležnima, nije dobio
nikakav odgovor. Kada su u pitanju savetodavna tela, građani o
njima ne znaju mnogo i imaju utisak da postoje samo forme radi.

Posebno je zanimljivo pitanje peticija. Saveti MZ su podneli pred-
log, uz puno poštovanje procedura, da se napušteni vojni objekat
u gradu pretvori u omladinski kulturni centar i nisu nikada dobi-
li odgovor. Dve godine kasnije tu istu ideju pokrenula je grupa
mladih aktivista okupljenih oko LDP-a, organizovala prikupljanje
5.000 potpisa i lokalna sammouprava je prihvatila inicijativu. Ve-
ćina je to prokomentarisala ovako: „Kada iza nekog predloga stoji
neka partija, onda on prođe.“ Samo je jedan učesnik prepoznao da
je lobiranje legitimna stvar i da treba znati voditi takve procese.
Kada je u pitanju praćenje usvojene politike, civilni sektor to spro-
vodi i nema velikih problema u dostupnosti podataka, međutim,
smatra se da je problem u tome što donosioci odluka ne uvažava-
ju predloge za izmenu. Očigledno je da mehanizmi postoje, ali da
još uvek nisu dovoljno funkcionalni.

Uticaj građana na proces odlučivanja
Postoji tendencija uključivanja građana u kreiranje lokalne

politike, što je uslovljeno razvijenošću civilnog sektora, prode-
mokratskom koalicijom na čelu lokalne samouprave, veličinom i
razvijenošću grada koji privlači velike donatore i preduzetnicima
koji pokušavaju da se bolje pozicioniraju u novim uslovima. Na-
žalost, mali je broj aktivnih građana jer se uvek uključuju isti ljudi,
koji se često pojavljuju u više uloga.

Mnogi od uspostavljenih mehanizama nisu u upotrebi, pa
je malo onih koji ocenjuju da mogu ostvariti značajniji uticaj.
Među onima koji imaju pozitivan stav preovlađuju mlađi aktivisti
civilnog sektora i oni koji su prošli niz edukacija: „Izneli su sto na
ulicu i rekli: ’Pravimo kulturni centar, priđite i potpišite.’ Iskoristili su
legitimno pravo, pokrenuli inicijativu, skupili 5.000 potpisa i budžet je
to morao da prihvati; nije da nas ne čuju, može da se utiče, ali mora
mnogo da se radi.“ S druge strane, preduzetnici to vide na sasvim
drugačiji način i na aktivizam gledaju kao na nešto zbog čega
mogu da trpe posledice. Ovo se može protumačiti i činjenicom
da civilni sektor ovaj tip akcija sprovodi sredstvima stranih dona-
tora, dok preduzetnici daleko više zavise od lokalnih vlasti. Takav
pristup je vidljiv i iz upitnika, u kome se poslovni sektor uzdržava
od davanja direktnih ocena, za razliku od civilnog, koji je daleko
otvoreniji i u proseku daje niže ocene. Na pitanje kako na skali od
1 do 5 ocenjujete poštovanje i primenu načela dobre uprave od
strane lokalnih vlasti, ukupna ocena je 2,2. Najvišu ocenu su dali za
zakonitost odluka i akcija (3,0), a najnižu za uključivanje građana u
proces donošenja odluka (1,7).

50

Učesnici su u velikoj meri bili saglasni u proceni da je vrlo
mali broj aktivnih građana koji se s jedne strane nose sa sistemom
vlasti, a s druge bore da pridobiju podršku nezainteresovanih i pa-
sivnih sugrađana. Prepoznaju da je pored dobre pripreme i izbora
pravog trenutka izuzetno važno obezbediti masovnost podrške,
ali uočavaju i da je to nedovoljno bez podrške neke partije. Po-
deljena su mišljenja je li i u kojoj meri uključivanje partija prime-
reno, odnosno je li u pitanju lobiranje ili manipulacija. Jedan deo
učesnika procenjuje da partije imaju dominantan uticaj, dok mlađi
preduzetnici nemaju problem s partijskim uticajem ako je nešto
kvalitetno i doprinosi celom gradu.

Prepreke za učešće
Gotovo je opšta saglasnost da je uspostavljen zakonski okvir,

ali se nedovoljno koristi. Civilni i poslovni sektor vide razlog u spo-
rosti i nezainteresovanosti administracije za suštinske promene. S
druge strane je javni sektor, koji je zatrpan procedurama i ne može
brže, ali deo učesnika prepoznaje i da postoji strah i otpor admini-
stracije: „Ljudi koji treba operativno da dovedu do nekog poboljšanja
ne znaju koje sve zakone i propise treba proveriti i lakše im je da kažu
da ne može, kako ne bi prekršili neki zakon.“ Lokalnoj vlasti je važno
da ispuni formu i kasnije ne pokreće pitanje šta se postiglo, što
potvrđuje i nedavni javni poziv za zakup zemljišta u državnoj svo-
jini, na koji je stigla samo jedna nepotpuna prijava. Nadležni su bili
iznenađeni, ali ništa nisu promenili ni preduzeli.

Postoji opšta saglasnost da su građani pasivni, ali su tumačenja
različita. Deo javnog sektora procenjuje da i nema potreba da budu
aktivniji jer imaju svoje predstavnike. Poslovni sektor procenjuje da
je u pitanju reakcija na krizu, okretanje sopstvenom preživljavanju,
ali i pitanje svesti. Civilni sektor ne spori takvo stanje, ali navodi da su
mogući primeri dobrih rezultata ukoliko se pažljivo osmisli direktan
rad s ljudima: „Kad smo videli da se žene sa sela ne odazivaju javnim
pozivima i da ne znaju da se uključe, radili smo s njima nekoliko meseci
i posle je odziv bio veći nego što je bilo para u budžetu.“

Prepoznato je da nedostaje medijska promocija ideje uče-
šća da bi građane motivisali da se uključe u kreiranje dokumenata
Grada. U javnom sektoru postoji svest o potrebi da se menja pri-
stup, što se naslućuje iz sledeće izjave: „Nedostaju nam ovakvi sa-
stanci na kojima bi bila prilika da čujemo šta ljudi misle, zašto su neke
stvari ovako ili onako.“ Stanje opšte apatije ocenjuje se kao drama-
tično: „Čak i prvi komšija, on jednostavno zatvori vrata i ništa ga ne
interesuje. Ne interesuje ga ni ono ispred njegovih vrata, ni u zgradi,

ni ispred zgrade, na ulici, a kamoli budžet i da li je on izašao na sajtu.“
Potvrđeno je da civilni sektor dobro radi, pri čemu je uočeno da
on dopire do relativno malog broja ljudi i da je to nedovoljno da
se dostigne kritična masa. Procenjuje se i da se građani ponašaju
po inerciji, vođeni ranijim iskustvom da se ne uključuju, i da brzo
odustaju od bilo kakve intervencije.

Postoji i problem nedorečenosti zakonskih rešenja koja blo-
kiraju rad. Kao primer je naveden socio-ekonomski savet. Užice je
bilo među prvim gradovima koji su pokušali da ga formiraju. Na-
stao je problem oko reprezenzativnosti velikog broja sindikata i
taj savet nikada nije formalno ustanovljen, mada se i danas sastaje
kada za tim postoji potreba. Imaju dobro iskustvo i pomogli su
velikom broju ljudi da ostvare socijalnu zaštitu u brojnim slučaje-
vima stečaja. Suštinski problem vide u republičkoj vlasti, koja ništa
ne čini da se to izmeni, jer taj savet ne funkcioniše ni na nacional-
nom nivou.

Međusektorska saradnja
Određeni oblici saradnje postoje, o čemu svedoči veliki broj

projekata koje su zajednički realizovali. Teškoća je što ta saradnja
nije spontana i autentična, nego je nametnuta sa strane, kroz uslo-
ve donatora, i doživljava se kao pritisak. U toj saradnji nedostaje
uzajamno poverenje, pogotovo u lokalnu vlast kojoj se zamera
odsustvo reakcije na zahteve građana („ćutanje administracije“).
Jednako je prisutno i nepoverenje javnog i poslovnog sektora
prema civilnom, koji doživljavaju kao „prilično zatvoren, nedovolj-
no prisutan u medijima i široj javnosti“.

Uočljivo je da nema skoro nikakve saradnje između civilnog
i poslovnog sektora. Podatak da se u gradu s relativno razvijenim
civilnim sektorom sastanku odazvala samo jedna organizacija i da
je samo jedna popunila upitnik, upućuje na zaključak da možda
nisu ozbiljno shvatili poziv jer je stigao preko lokalnog udruženja
preduzetnika, s kojim nisu dotad sarađivali i nemaju iskustva. Po-
stoji razlika u stilovima rada i stepenu edukovanosti za savremene
pristupe u rešavanju ovakvih problema. Angažovani preduzetni-
ci su brzi, preduzimljivi, sve obavljaju u hodu, traže kraće pute-
ve i idu direktno jedan na jedan. Razvijali su svoje preduzetničke
kapacitete, ali ne i one koji su potrebni za novi oblik rada preko
udruženja. S druge strane, civilni sektor očigledno ima znanja u toj
oblasti, ali ih nedovoljno deli s drugima.

Postoji jedan stav u kome se poslovni i civilni sektor slažu, i
to je očigledno razlog za visok nivo nepoverenja prema javnom

51

sektoru. Ističe se pitanje odgovornosti i razlike u stabilnosti radnih
mesta: „Ogromne su povlastice i zaštićenost radnog mesta u javnom
sektoru i to je jedan od velikih uzroka njihove neefi kasnosti.“ Ukazuje
se na to da i zaposleni u javnom sektoru treba da dobiju otkaz ako
nešto ne urade dobro, da snose odgovornost za svoj rad.

Viđenje sopstvene uloge u razvoju zajednice
Učesnici su prepoznali da postoji potreba da se nešto menja.

Sindikat je shvatio da mu je potrebna pomoć da bi pokrenuo i lju-
de i vlast, dok se kod preduzetnika budi svest da dosadašnji način
rada treba menjati i manje zazirati od toga kako će vlast reagovati.
Prepoznaju da im je potrebna bolja komunikacija i da im nedo-
staju ovakvi skupovi na kojima bi razmenili mišljenja, gde nemaju
obavezu da nešto odluče na brzinu i ne mogi biti nedovoljno in-
formisani. Ono što nisu prepoznali jeste u kojoj meri nedovoljno
poznaju i koriste mogućnosti kakve pružaju već ustanovljena tela
pri opštini. Tako niko, osim predstavnika uprave, nije pomenuo
Korisnički savet javnih službi i Savet za razvoj grada. Očigledno
je da su ova tela pasivna i da vlast nije mnogo zainteresovana da
ih stvarno pokrene. Tu leži odgovornost druge strane, jer postoji
primer da je civilni sektor nedavno uspeo da promeni strukturu
Saveta za ravnopravnost polova. U njemu su početno bili samo
odbornici, a sada ima i predstavnika udruženja i počeo je sa ak-
tivnostima na izradi lokalne strategije. Istovremeno je prisutan
utisak da je ljudima dosta strategija i planova iza kojih ne sledi i
njihova primena. Sve to doživljavaju kao formu koja još uvek ne
menja svakodnevni život građana. Izlaz iz ove situacije se nazire
u komentaru iz upitnika: „Užice ima dosta ljudi koji ga vole i žele mu
dobro. Voleli bi da rade neke pozitivne stvari, ali očekuju da ih lokalna
samouprava uvaži, a ne da shvataju politiku kao svoju svojinu.“

U rangiranju oblasti rada lokalne samouprave u koje bi tre-
balo da se građani više uključe, ubedljivo najviše glasova je do-
bila oblast kreiranja mera i politike zapošljavanja, planiranje
ekonomskog razvoja i zaštita životne sredine. Najmanje je bilo
zainteresovanih za pitanja bazbednosti i zaštite građana. Kada
govore o tome šta je najpotrebnije njihovoj zajednici, onda na
prvom mestu ističu investicije i otvaranje novih radnih mesta u
proizvodnim delatnostima. Pored toga naglašavaju: „Pošten odnos
prema građanima i uključivanje stvarnih potreba ljudi u planove;
veće učešće mladih; oslanjanje na lokalne resurse, a ne samo na ek-
sperte sa strane.“

Zaključak

• Formalni mehanizmi za uključivanje građana u procese odluči-
vanja postoje u većini zajednica, ali se retko koriste.

• Malobrojni lokalni akteri koji su upoznati s mogućnostima
participacije nisu zainteresovani za korišćenje ovih mehaniza-
ma jer se osećaju usamljeno, iznevereno i bez moći da realno
ostvare značajniji uticaj.

• Većina je nedovoljno informisana, naročito male OCD, strukov-
na udruženja i preduzetnici.

• Javni sektor nije dovoljno upoznat i ne prepoznaje svrsis-
hodnost konsultovanja i uključivanja građana, rade po već
naučenim modelima koji im obezbeđuju dominantnu ulogu u
zajednici. Češće se opredeljuju za konsultovanje sa stručnjaci-
ma, naročito kada je u pitanju socio-ekonomski razvoj.

• Najveći uticaj na kreiranje razvoja zajednice imaju političke
partije i najčešće biraju rešenja koja donose trenutnu popu-
larnost i kakav-takav socijalni mir (sportske hale, kupališta,
igrališta, kulturni centri...), dok su ulaganja u privredu, koja bi
donela dugoročnu dobit, neznatna.

• Saradnja među sektorima može se oceniti kao jednosmer-
na, od civilnog i poslovnog sektora ka javnom, dok saradnje
između civilnog i poslovnog sektora skoro i nema. Otvorenost
za nove ideje je slaba, te one zamiru i u sredinama gde ih je do-
skora bilo. Značajan uticaj na to imaju sve složenije procedure,
nedorečenost novih zakona za koje još nisu usvojena podza-
konska akta, kao i sveprisutno ćutanje administracije na većinu
predloga građana. Primetan je i revolt zbog upadljive razlike
u sigurnosti radnih mesta u javnom i privatnom sektoru u sve
težim uslovima ekonomske krize.

• Za veće uključivanje javnosti u rešavanje socio-ekonomskih
problema zajednice kroz lokalna partnerstva potrebno je pret-
hodno posvetiti dodatnu pažnju temi građanske participacije.
To je preduslov da se razume i prihvati koncept partnerstva
među lokalnim akterima, koji u trenucima sve veće krize jedni
druge pre doživljavaju kao konkurenciju nego kao saradnike
na istom zadatku.

52

Primeri ostvarenih lokalnih partnerstava

Babušnica
Lokalno partnerstvo za formiranje tima za pomoć
starim i iznemoglim licima u zabačenim selima BA-
BUŠNICE

1. Problem: Preko tri stotine zanemarenih starih lica iz udalje-
nih planinskih sela opštine Babušnica na rubu je egzistenci-
je i bez odgovarajuće pomoći i nege. Najčešće žive sami, u
straćarama, bez struje, vode, ogreva i prihoda. Teren je ne-
pristupačan, prodavnica nema ni u širem okruženju, a usluge
Centra za socijalni rad nedostupne su im zbog malog broja
geronto-domaćica i nedostatka terenskog vozila. Do njih
povremeno dopiru samo poštar, humanitarna udruženja i
pojedini trgovci.

2. Rešenje: Neophodno je čvršće međusektorsko povezivanje
ključnih aktera u zajednici za pružanje različitih oblika po-
moći starima i osobama sa invaliditetom koji žive u planin-
skim selima, na udaljenosti i do 50 km. Prepoznali smo da sa-
dašnje stanje, u kom svaki sektor ima zaseban pristup, način
i motive pružanja usluga, nije dovoljan za rešavanje ovako
složenog problema (geronto-služba nema dovoljno kapaci-
teta, humanitarna pomoć je skromna i povremena, trgovci
su motivisani zaradom, poštar može samo ponekad da do-
nese nešto od lekova...). Formiranjem tima i umrežavanjem
poslovnog, civilnog i javnog sektora želimo da uspostavimo
sistem i plan za zajedničko rešavanje problema, uz racional-
no korišćenje ljudi, znanja i ostalih raspoloživih resursa, kao
i da podstaknemo lokalnu vlast da obezbedi više sredstava
za ove namene.

3. Proces razvijanja LP: Ideju je pokrenulo lokalno udruženje
Ženski etno-centar, koje već duže ima uvid u veličinu pro-
blema preko raznih humanitarnih akcija, poseta i pomoći
ostarelim licima na području opštine. Ideja je razmotrena i
usvojena na treningu o lokalnim partnerstvima, koji je odr-
žan početkom marta 2012. u Babušnici.

Početna ideja je bila da se u partnerstvo uključe sledeći akte-
ri: lokalna samouprava, privatni sektor (proizvođači, trgovci, peka-
re...), civilni sektor (Eko kampus, Ženski etno-centar, Zelena zemlja,

izviđači), mesne zajednice s područja planinskih sela, Crveni krst,
Nacionalna služba za zapošljavanje i mediji.

U naredna tri meseca održana su tri sastanka sa zaintereso-
vanim akterima i usaglašen je tekst Sporazuma o lokalnom par-
tnerstvu. Istovremeno smo organizovali akciju popravke kuće
jednoj od ugroženih starica i u nju uključili potencijalne partnere.
Neposredni susret s problemom je dodatno motivisao sve da se
uključe.

Nakon toga smo pripremili promotivni materijal i snimili po-
tresni dokumentarni fi lm o staračkim domaćinstvima. Film je pri-
kazan na javnom skupu, a promotivni materijal je deljen po čitavoj
Babušnici. Neposredno suočavanje s realnošću doprinelo je da u
ovoj prvoj fazi nije bilo otpora ili problema oko formulisanja i pot-
pisivanja Sporazuma o partnerstvu.

4. Potpisivanje Sporazuma je bio svečani događaj i organizo-
vano je 5. juna 2012. Potpisnici su bili:
• predsednik Opštine
• Centar za socijalni rad
• Dom zdravlja
• Crveni krst
• Jug inženjering
• Dami stil
• STR Profi t
• DOO Proksima
• Udruženje građana Lužničke rukotvorine – Ženski etno-cen-

tar
• Udruženje građana Trgonj
• Udruženje građana Lužnica – moja kuća
• Odred izviđača
• Udruženje lovaca Zec
• Udruženje građana Eko kampus

5. Planovi za dalje: Nakon potpisivanja Sporazuma, 6. juna
održan je dodatni sastanak potpisnika kad je dogovoreno
pisanje zajedničkog projekta koji bi se bavio ovim pitanjem.
Sa Građanskim inicijativama je dogovorena obuka o pisanju
projekta, nakon čega bi se tražila sredstva.

53

Leskovac
Lokalno partnerstvo za formiranje Centra za razvoj
socijalnog preduzetništva u LESKOVCU

1. Problem: Ogromna nezaposlenost i siromaštvo, koje ubrza-
no raste i naročito pogađa ranjive grupe stanovništva. Pri-
vreda se slabo oporavlja, novih radnih mesta je sve manje, a
najavljuje se i racionalizacija javnog sektora, što će verovat-
no rezultirati novim otpuštanjima.

2. Rešenje: Opredelili smo se za formiranje Centra za razvoj
socijalnog preduzetništva jer ovako kompleksan problem
zahteva višeslojni i multisektorski pristup. Smatrali smo da
treba okupiti što veći broj različitih aktera, iz sva tri sektora,
kako bi na odgovarajući način zajednički došli do realnog i
izvodljivog rešenja. Socijalno preduzetništvo je još uvek vrlo
nerazvijeno u Srbiji. Mnogi su zainteresovani, ali nedovolj-
no poznaju proces i procedure, pa do sada nema značajni-
jeg pomaka u toj oblasti. Želimo da kroz LP, zajednički rad i
učenje omogućimo što širem krugu građana da na taj način
obezbede bar osnovnu ekonomsku sigurnost.

3. Proces razvijanja LP: Ideju je pokrenula grupa učesnika tre-
ninga o lokalnim partnerstvima, održanog sredinom mar-
ta 2012. g. u Leskovcu. Nastavak aktivnosti je organizovalo
Opšte udruženje preduzetnika Leskovca kroz zajedničke
sastanke i promotivnu kampanju. U razdoblju od tri mese-
ca održana su tri formalna sastanka posvećena zajedničkom
razvijanju koncepta lokalnog partnerstva. Održano je i de-
setak neformalnih razgovora s različitim akterima iz zajed-
nice, koji su bili zainteresovani da se pridruže. Dugogodišnja
dobra saradnja Opšteg udruženja preduzetnika Leskovca
sa organizacijama civilnog društva i raznim institucijama
umnogome je doprinela uspešnom planiranju i sklapanju LP.

Istovremeno je organizovana i medijska kampanja, kako na
lokalnim tako i na nacionalnim radio i TV stanicama, kako bi infor-
misali što širu javnost. Realizovane su po dve TV i radio emisije, a
nacionalni i regionalni mediji su pratili sam čin potpisivanja Spo-
razuma.

Treba skrenuti pažnju da je većina aktivnosti realizovana u
prilično nepovoljnim uslovima, od vremenskih (vanredno stanje
zbog ekstremnih hladnoća), veliki broj neradnih dana zbog nacio-
nalnih i verskih praznika, i na kraju su usledili i opšti izbori na svim
nivoima. To je u velikoj meri otežavalo komunikaciju i uklapanje

termina, a zbog predizbornih aktivnosti bilo je skoro nemoguće
doći do nekoga iz vrha gradske vlasti.

4. Potpisivanje Sporazuma: LP je potpisan 8. juna 2012, a pot-
pisnici su bili:
• Opšte udruženje preduzetnika Leskovca
• Udruženje poslovnih žena Danica
• UG Žene za mir
• Centar za socijalni rad Leskovac
• Društvo za borbu protiv raka
• Udruženje pacijenata Hrast
• Odbor za rodnu ravnopravnost grada Leskovca
• Gradska uprava za društvene delatnosti
• Rotary Club Leskovca
• Foto-klub Leskovac
• UG Zdrava planeta
• Tehnička škola Rade Metalac
• HTŠ Božidar Đorđević Kukar
• Multipla skleroza, udruženje Jablaničkog okruga
• Udruženje distrofi čara
• Srednja škola Grdelica
• Srednja škola Svetozar Krstić Toza, Vučje
• Gimnazija Leskovac
• Škola za tekstil i dizajn
• UG Edukacioni centar
• Kancelarija za mlade Leskovac
• Evropski pokret u Srbiji – lokalno veće Leskovac
• Kolo srpskih sestara Leskovac
• Agencija za lokalni ekonomski razvoj Leskovac
• Privredno društvo Univerzal
• Veće saveza samostalnih sindikata
• Trgovinsko-ugostiteljska škola

Ovo je pionirski poduhvat koji je prvi put okupio predstav-
nike tri vrlo različita sektora u Srbiji. Smatramo da je neophodno
dalje raditi na jačanju ovakvih inicijativa i da projekat treba proši-
riti na čitavu Srbiju. Novonastalim LP je neophodna podrška u rea-
lizaciji njihovih planova kako bi imali i konkretne rezultate vidljive
građanima i široj zajednici, čime će se doprineti da se promeni
svest o značaju uključivanja građana u rešavanje problema za-
jednice. Takođe je potrebno raditi na jačanju manjih organizacija

54

civilnog društva u oblasti planiranja i upravljanja projektima kako
bi dodatno mogli da obezbede sredstva za planirane aktivnosti.

5. Planovi za dalje: U planu nam je formiranje najmanje tri so-
cijalna preduzeća, kao i kampanja za usvajanje nedostajuće
zakonske regulative u vezi sa ovom problematikom. Nakon
konstituisanja lokalnih vlasti uputićemo i njima poziv da se
uključe u partnerstvo.

Pirot
Pokušaj sklapanja lokalnog partnerstva za preven-
ciju poplava i uklanjanje divljih deponija u PIROTU

1. Problem: Višegodišnje plavljenje sela u okolini Pirota zbog
nefunkcionalnog sistema kanala, od kojih su neki pretvore-
ni u divlje deponije. Opština je u više navrata organizovala
interventno čišćenje, ali nije razvila potrebne mere i uslove
kako bi sprečila njihovo novo formiranje.

2. Rešenje: Povezati i uključiti sve zainteresovane aktere zajed-
nice koji mogu doprineti uspostavljanju trajnog rešenja za
uklanjanje divljih deponija i regulisanje odvodnih kanala na
teritoriji opštine Pirot. Ideja je da se ovim pokrene formiranje
Eko centra.

3. Proces razvijanja LP: Grupa učesnika treninga održanog
sredinom marta 2012. g. u Pirotu istakla je veličinu i značaj
problema, te analizala mogućnost da se on rešava kroz lokal-
no međusektorsko partnerstvo. Upravljanje nastavkom ak-
tivnosti na razradi i promociji ideje o LP preuzelo je lokalno
ekološko udruženje Gea. Inicijativi se pridružio veći broj ak-
tera: Pirgos, Romsko srce, Zeleni zec, Fauna Evrope, Temštanka,
Institut za borilačke veštine Crna kobra, SUBNOR – civilna za-
štita, Zelena breza, Opšte udruženje preduzetnika Pirot, Srbi-
jašume, Kancelarija za lokalni ekonomski razvoj, predstavnici
političkih partija (Zeleni Srbija i Zelena ekološka partija) kao
i mesne zajednice Barje, Rogoz, Derilovska kapija, Đeram, Ti-
jabara i Provalija.

Do kraja maja su organizovali više sastanka, snimili kratki
fi lm o spornim deponijama, organizovali nastupe na lokalnim TV
i radio stanicama, izveli promotivnu volontersku akciju čišćenja
jedne deponije, i oglasili članak u Pirotskim novinama. Napravljen
je nacrt Sporazuma i predat lokalnoj samoupravi, ali do ovog tre-
nutka nisu dobili nikakav odgovor.

4. Potpisivanje Sporazuma: Sporazum nije potpisan jer do

sada lokalna samouprava nije pokazala interes da se na bilo
koji način uključi u aktivnosti ovog programa.

5. Planovi za dalje: Ukoliko predstavnici vrha opštinske vlasti i
dalje budu nezainteresovani za ovaj koncept rešavanja pro-
blema, inicijalna grupa će pokušati da uspostavi partnerstvo
sa onim predstavnicima javnog sektora koji su do sada poka-
zali interesovanje da se uključe.

Priboj
Lokalno partnerstvo za razvoj seoskog turizma u
PRIBOJU

1. Problem: Izrazito visoka stopa nezaposlenosti i slab privred-
ni razvoj, kao i neiskorišćeni resursi čiste i netaknute prirode
na teritoriji opštine. Priboju su potrebne nove ideje, nova
radna mesta, razmena informacija i čvrsta saradnja. Uspeh
lokalnog partnerstva prvenstveno zavisi od aktivnog učešća
svih aktera na terenu.

2. Rešenje: Uspostavljanje međusektorske saradnje za pod-
sticanje seoskog turizma. Lepote pribojskih sela i lekovitost
Pribojske banje veliki su potencijal za privredni razvoj osiro-
mašene opštine Priboj. Zajednička inicijativa lokalne vlasti,
privatnog i civilnog sektora, uz učešće društveno aktivnih
ljudi, može doprineti unapređenju i razvoju turističke ponu-
de Priboja. Razvoj seoskog turizma je prepoznat kao oblast
koja bi mogla da podstakne tri sektora (javni, privatni i civil-
ni) da se udruže i zajednički rade na razvoju lokalne zajed-
nice.

3. Proces razvijanja LP: Ideju o razvoju seoskog turizma su ini-
cirali učesnici treninga održanog u novembru 2011, dok je ko-
ordinaciju narednih aktivnosti preuzela Regionalna razvojna
agencija (RRA) Zlatibor iz Užica. Na razvijanju platforme za
lokalno partnerstvo su učestvovali: RRA Zlatibor, Opština Pri-
boj, OUP Priboj, Ženska inicijativa Priboj, Agronomski centar
Priboj, Ekološki pokret Lim, Turistička organizacija Priboj.

Nakon niza aktivnosti na animiranju i uspostavljanju dijalo-
ga između javnog, privatnog i civilnog sektora, od marta do maja
2012. organizovano je nekoliko sastanaka s lokalnim akterima, na
kojima su usaglašeni platforma i tekst Sporazuma, kao osnova za
zajedničko delovanje u budućnosti.

Kako do sada nije postojala komunikacija glavnih aktera tri
sektora u zajednici, očekuje se da će uspostavljanjem ovog lokal-

55

nog partnerstva, uz fi nansijsku podršku lokalnih vlasti, uspeti da
urade nešto dobro za širu društvenu zajednicu.

4. Potpisivanje Sporazuma: Sporazum o lokalnom partner-
stvu za razvoj seoskog turizma potpisan je u Priboju 5. juna
2012. godine i tom prilikom je organizovan javni događaj koji
je bio medijski propraćen. Potpisnici Sporazuma su bili:
• Opština Priboj
• RRA Zlatibor
• Turistička organizacija Priboj
• Zavičajni muzej Priboj
• Ženska inicijativa Priboj
• Opšte udruženje preduzetnika Priboj
• Agronomski centar Priboj
• Udruženje Radgost
• Ekološki pokret Lim

5. Budući planovi: Prvi naredni korak će biti pravljenje inven-
tara postojećih prirodnih, tehničkih, kulturno-istorijskih i
ljudskih kapaciteta, a zatim izrada akcionog plana s prioritet-
nim projektima. Nakon toga sledi proces prikupljanja sred-
stava kroz projekte.

Užice
Lokalno partnerstvo za formiranje Centra za za-
pošljavanje mladih i omladinsko preduzetništvo u
UŽICU

1. Problem: Visoka stopa nezaposlenosti mladih, školovanih
ljudi koji nemaju ni način ni priliku da steknu prva profesio-
nalna iskustva. Obrazovni sistem je krut i proizvodi kadrove
izvan potreba privrede. Nacionalna služba za zapošljavanje
ima razvijene programe prekvalifi kacije, ali najčešće za po-
znatog poslodavca. Istovremeno, poslodavci sve češće imaju
teškoće da nađu osposobljene kadrove za svoje konkretne
i specifi čne potrebe, a nisu u prilici da čekaju na postojeći
usporeni sistem prekvalifi kacije i dokvalifi kacije.

2. Rešenje: Ideja je da se kroz međusektorsku saradnju us-
postavi Centar za zapošljavanje mladih i omladinsko pre-
duzetništvo Grada Užica. Na taj način bi mladi nezaposleni
ljudi bez radnog iskustva imali priliku i mogućnost da steknu
nova znanja i kvalifi kacije, a u skladu s potrebama privrede
Grada Užica. Prepoznata neusklađenost obrazovnog sistema

mogla bi biti pokrenuta s mrtve tačke jer bi lokalno partner-
stvo otvorilo prostor za konstruktivan dijalog.

3. Proces razvijanja LP: Analiza problema i početna razrada
ideje pokrenuta je na treningu koji je održan u novembru
2011. g. u Užicu za predstavnike sva tri sektora. Koordinaciju
narednih koraka u procesu iniciranja lokalnog partnerstva
preuzela je Regionalna razvojna agencija Zlatibor Užice,
ostali učesnici su bili Grad Užice (gradonačelnikov pomoćnik
za socijalna pitanja), OUP Užice, NSZ fi lijala Užice, Ženski cen-
tar Užice, Udruženje nastavnika Opstanak, Biznis-inkubator,
centar Užice, Građanska čitaonica Libergraf, Užički centar za
ljudska prava i demokratiju.

Od marta do kraja maja održan je niz pojedinačnih konsulta-
tivnih sastanaka i tri zajednička, na kojima se raspravljalo o proble-
mima i potencijalnim rešenjima i usaglašavan je tekst Sporazuma
o uspostavljanju lokalnog partnerstva, što će predstavljati odličnu
platformu za buduće zajedničke aktivnosti javnog, privatnog i ci-
vilnog sektora usmerene ka mladima koji traže posao ili planiraju
da pokrenu sopstveni biznis. U okviru projektnih aktivnosti pri-
premljen je jedan amaterski promotivni fi lm u vezi sa aktuelnom
temom i održan je jedan javni skup.

Za vreme procesa je uočena izvesna doza nepoverenja mla-
dih koji su se uključili u kasnijim fazama procesa, jer je nekoliko
ranijih inicijativa civilnog sektora ostalo bez značajnijih rezultata.
Ozbiljnost s kojom su se angažovali predstavnici sva tri sektora
uverila ih je da ima smisla pokušati ponovo, na drugačiji način i uz
podršku na koju su se svi ključni akteri obavezali.

4. Potpisivanje Sporazuma: Sporazum o lokalnom partner-
stvu potpisan je u Užicu 6. juna 2012. Potpisnici sporazuma o
lokalnom partnerstvu su bili:
• Grad Užice
• RRA Zlatibor
• Nacionalna služba za zapošljavanje, fi lijala Užice
• Biznis-inkubator, centar Užice
• Gradski kulturni centar Užice
• Ženski centar Užice
• Građanska čitaonica Libergraf
• Užički centar za ljudska prava i demokratiju
• Opšte udruženje preduzetnika Užica
• Udruženje nastavnika Opstanak

56

• Užički centar za prava deteta
• Regionalna kancelarija za mlade

5. Budući planovi: Ovo partnerstvo javnog, privatnog i civil-
nog sektora može biti dobra platforma za buduće aktivnosti
i projekte, povezivanje postojećih ljudskih, infrastrukturnih
i organizacionih resursa radi realizacije delotvornijih mera
u oblasti politike zapošljavanja i samozapošljavanja mladih.
Takođe bi trebalo da doprinese efektnijem opredeljivanju
budžetskih sredstava u skladu s postojećim strateškim do-
kumentima na nivou grada.

Primer Sporazuma o lokalnom partnerstvu

Sporazum o lokalnom partnerstvu za formiranje
Centra za razvoj socijalnog preduzetništva grada
Leskovca Leskovac, 8. jun. 2012.

Potpisivanje Sporazuma o lokalnom partnerstvu rezultat je
aktivnosti sprovedenih u okviru projekta Učešće javnosti kroz
lokalna partnerstva, koji sprovodi udruženje Građanske inicija-
tive u partnerstvu sa Centrom nevladinih organizacija Slovenije
(CNVOS) i Asocijacijom malih i srednjih preduzeća i preduzetnika
Srbije (APPS)

Potpisnici (u nastavku teksta: partneri) Sporazuma o lokal-
nom partnerstvu (u nastavku teksta: Sporazum), koji deluju na
području grada Leskovca

PREPOZNAJU potrebu za zajedničkim delovanjem na reša-
vanju problema nezaposlenosti kao područja od individualnog i
zajedničkog interesa bitnog za ukupni društveno-ekonomski ra-
zvoj lokalne zajednice,

TEŽE da doprinesu bržem razvoju kroz saradnju javnog, pri-
vatnog i civilnog sektora i zajednički razvoj programa i projekata u
funkciji rešavanja problema nezaposlenosti, i stoga se obavezuju
da će u skladu sa svojim realnim mogućnostima podržati sve ak-
tivnosti i inicijative usmerene u tom pravcu,

ISTIČU potrebu učvršćivanja odnosa između svih institucija
i organizacija javnog, privatnog i civilnog sektora grada Leskovca
u oblasti razvoja saradnje i sprovođenju Sporazuma, jačanju po-
slovnih i prijateljskih veza i solidarnosti među partnerima,

UKAZUJU na potrebu podsticanja i drugih odgovarajućih
oblika saradnje kako bi se omogućio i podržao privredni i društve-
ni razvoj na ovom području, s posebnim akcentom na rešavanje
problema nezaposlenosti,

VERUJU u neophodnost izgradnje partnerstva i podstica-
nja neposredne konkretne saradnje koja će dovesti do kreiranja
odgovarajućih strategija, programa i projekata, što će doprineti
smanjenju nezaposlenosti i obezbeđivanju kadrova u skladu s
potrebama privrede grada Leskovca i sveukupnog unapređenja
ljudskih, organizacionih, materijalno-tehničkih i ekonomskih po-
tencijala,

Partneri su usaglasili sledeće odredbe u cilju sprovođenja
ovoga Sporazuma:

57

1. Naziv i područje delovanja lokalnog partnerstva za for-
miranje Centra za razvoj socijalnog preduzetništva grada
Leskovca

Lokalno partnerstvo za formiranje Centra za razvoj soci-
jalnog preduzetništva uspostavlja se na osnovu identifi kovanih
potreba partnera – institucija, ustanova, organizacija, udruženja
i privrednih subjekata, koji svoje zajedničke interese i buduću sa-
radnju potvrđuju overom i potpisima Sporazuma od strane njiho-
vih ovlašćenih predstavnika.

Lokalno partnerstvo za formiranje Centra za razvoj socijal-
nog preduzetništva deluje na teritoriji grada Leskovca. Zajedničko
delovanje i saradnju partneri smatraju prioritetnim sredstvom za
razmenu iskustava i promociju zajedničkih inicijativa usmerenih
na rešavanje problema nezaposlenosti i drugih oblasti o kojima
se partneri usaglase.

U prvoj fazi delovanja lokalnog partnerstva grada Leskovca,
do uspostavljanja održivog modela lokalnog partnerstva u ovoj
oblasti, tehničku podršku pružaće Opšte udruženje preduzetnika
grada Leskovca.

2. Ciljevi i glavni zadaci lokalnog partnerstva grada Leskovca
Cilj uspostavljanja lokalnog partnertva jeste da se osigura

učešće partnera u procesu planiranja, sprovođenja i zagovaranja
politike zapošljavanja putem formiranja i promovisanja socijalnih
preduzeća i razvoja ljudskih potencijala doprinoseći stvaranju,
razvoju, programiranju i praćenju dokumenata iz područja soci-
jalnog preduzetništva na nivou gradskih programa i projekata. Za
ostvarivanje defi nisanog cilja, partneri se obavezuju na sledeće:

a) na razmenu informacija;

b) na promociju i koordiniranje aktivnosti neophodnih za
ostvarivanje trajne i intenzivne saradnje koju predviđa ovaj
Sporazum i vrednovanje njegovih rezultata;

c) na predstavljanje zajedničkih projekata za rešavanje proble-
ma ili drugih područja o kojima se partneri usaglase;

d) zajedničko utvrđivanje prioritetnih pravaca saradnje između
partnera.

Partneri su se dogovorili i prihvataju da će sprovoditi sledeće
aktivnosti i zadatke koji proizilaze iz Sporazuma:

• prepoznavanje ideja, problema i pokretanje inicijativa
koje se tiču razvoja socijalnog preduzetništva i formiranja
socijalnih preduzeća;

• povezivanje sa svim zainteresovanim akterima u cilju formi-
ranja Centra za za razvoj socijalnog preduzetništva;
• pokretanje projekata na nivou grada Leskovca i organizo-

vanja njihovog sprovođenja, uz korišćenje svih zakonom
dopuštenih izvora fi nansiranja;
• prezentacija i promocija lokalnog partnerstva grada Le-

skovca na lokalnom i nacionalnom nivou.

3. Prava i obaveze partnera u Lokalnom partnerstvu grada
Leskovca

Tokom organizovanja i sprovođenja aktivnosti LP će prime-
njivati radna načela partnerstva i transparentnosti, kako na unu-
trašnjem, tako i na spoljašnjem nivou.

Partnerstvo u LP-u je dobrovoljno, a svaki partner obezbe-
đuje potrebne uslove u vezi sa svojim učešćem i doprinosom efi -
kasnom funkcionisanju lokalnog partnerstva.

Trajanje članstva je neograničeno, a počinje danom potpisi-
vanja Sporazuma o lokalnom partnerstvu.

Svaki partner može istupiti iz Sporazuma o partnerstvu, u
slučaju da proceni da ne postoji razlozi za delovanje u ovoj oblasti
ili nema interesa da učestvuje u lokalnom partnerstvu.

Potpisivanjem Sporazuma o partnerstvu, partneri se obave-
zuju da će:

• aktivno i odgovorno učestvovati u aktivnostima LP-a prema
svojim mogućnostima;
• učestvovati u razvijanju, sprovođenju, promociji, zagovara-

nju i vrednovanju dokumenata iz navedenog područja na
nivou gradskih programa i projekata;
• učestvovati u organizaciji, pripremi i razradi predloga proje-

kata na konkursima za dodelu sredstava iz EU, nacionalnih i
lokalnih fondova;
• obezbediti funkcionisanje LP-a putem vlastitog doprinosa

(tehnička i logistička podrška);
• razvijati i negovati dobru saradnju i partnerske odnose.

4. Unutrašnji odnosi
Partneri će, u cilju obezbeđivanja garancija za primenu ovog

Sporazuma, organizovati redovne sastanke i po potrebi usvojiti
interne dokumente kojima će se bliže defi nisati međusobni odno-
si, način rada i funkcionisanje. Partneri se obavezuju da će na naj-
bolji mogući način ispunjavati sve obaveze i poštovati sva pravila
u skladu sa usvojenim internim dokumentima.

58

5. Poverljivost informacija
Partneri su dužni da kao poslovnu tajnu čuvaju poverljive

informacije koje su saznali tokom svog članstva u lokalnom par-
tnerstvu grada Leskovca.

Potpisnici sporazuma o lokalnom partnerstvu grada Leskovca

1. Opšte udruženje preduzetnika Leskovca Olivera Jović, predsednica

2. Udruženje poslovnih žena Danica Tatjana Nikolić, predsednica

3. UG Žene za mir Jelena Cakić, predsednica

4. Centar za socijalni rad Leskovac Snežana Milojković, direktorka

5. Društvo za borbu protiv raka Zoran Milovanović, Predsednik

6. Udruženje pacijenata Hrast Zorica Menković, predsednica

7. Odbor za rodnu ravnopravnost grada Leskovca Ana Volf

8. Gradska uprava za društvene delatnosti Marina Ljubisavljević, načelnica

9. Rotary Club Leskovca Dragana Madžarac Savić

10. Foto-klub Leskovac Filipović, predsednik

11. UG Zdrava planeta Miodrag Mitić, predsednik

12. Tehnička škola Rade Metalac Slavoljub Stanojević, direktor

13. HTŠ Božidar Đorđević Kukar Tane Kurtić, direktor

14. MS, udruženje Jablaničkog okruga Kata Stojanović, sekretar

15. Udruženje distrofi čara Dragana Petrović, sekretar

16. Srednja škola Grdelica Zvezdan Anđelković, direktor

17. Srednja škola Svetozar Krstić Toza, Vučje Stanko Ranđelović, direktor

18. Evropski pokret u Srbiji – lokalno veće Leskovac Srđan Dimitrijević, predsednik

19. Škola za tekstil i dizajn Suzana Dimitrijević, direktorka

20. UG Edukacioni centar Violeta Stanković, zamenica predsednika UO

21. Kancelarija za mlade Leskovac Predrag Jović, koordinator

22. Gradska uprava za privredu i poljoprivredu

59

Šta smo naučili?

• Politička elita u Srbiji od 2000. godine u talasima sprovodi reforme, ali taj proces ide dosta neujedna-
čeno i sporo. Većina promena do kojih je u ovom razdoblju ipak došlo bila je iznuđena.

• Neophodno je decentralizovati i demokratizovati sistem, obezbediti podelu i ravnotežu vlasti, uki-
nuti dominaciju izvršne grane vlasti i afi rmisati pravnu državu, bez koje nema demokratije niti sigur-
nosti u privređivanju. Nadalje, neophodno je korigovati sistemske slabosti kao što su partokratija,
visok stepen korupcije, slab kvalitet menadžmenta, loše korišćenje sredstava, slaba transparentnost
i odgovornost političara za rad.

• Od velikog značaja je reforma države i lokalnih vlasti: treba uvoditi partnerski odnos države i lokalnih
vlasti umesto hijerarhije, modernizovati sistem upravljanja, napraviti modernu, efi kasnu administra-
ciju koja funkcioniše po principima zasluga u radu. Uvođenje subsidijariteta jeste važna sistemska
promena kojom bi se građani stavili u prvi plan u odnosu na programe lokalnih vlasti i države.

• Obezbediti efi kasnije i kvalitetnije usluge građanima uz odgovorniji način korišćenja javnih fi nansija i
dobara uopšte, uz afi rmaciju profesionalizma i tržišnih principa privređivanja (konkurencija).

• Od velikog značaja je afi rmacija demokratskog načina rada koji znači transparentnost i veću odgo-
vornost rada svih organa vlasti, uključivanje građana u procese odlučivanja, redovno blagovremeno
informisanje i jačanje civilnog društva, kao i stvaranje partnerstava.

• Da bi lokalna vlast mogla da kreira partnerstva, neophodno je da raspolaže imovinom (status ze-
mljišta i njegova pravni promet mora biti kvalitetno regulisan i zaštićen), kao i da može autonomno
planirati i upravljati fi nansijama.

• Za kreiranje partnerstava u oblasti lokalnog ekonomskog razvoja gradovi i opštine moraju imati
ovlašćenje da pružaju određene javne usluge kao što su izdavanje različitih dozvola, obavljanje ad-
ministrativnih usluga, inspekcije, obavljanje komunalnih poslova kao i određenih bezbednosnih po-
slova (komunalna policija i javna bezbednost). Lokalna vlast tako može stvoriti pogodan ambijent za
privredne delatnosti prilagođen svojim kapacitetima i efi kasnije privlačiti investicije u svoju sredinu.

• Potrebno je dodatno izgrađivati kapacitete svih potencijalnih aktera lokalnog partnerstva na više
nivoa: raditi na uspostavljanju poverenja izmedju tri sektora, olakšati međusobnu komunikaciju, po-
dizati svest o značaju lokalnih partnerstava kako bi se podigla motivacija svih zainteresovanih; kod
preduzeća razvijati koncept društveno odgovornog poslovanja; obezbediti pomoć oko pisanja za-
jedničkih projekata.

60

Izvori i literatura
• Building Local Partnehips: A guide to watershed partnerships,

www.ctic.purdue.edu/kyw/brochures/BuildingLocal.html

• Chanan, Gabriel: Local community involvement: a handbook for good practice, European Foundation for
the Improvement of Living and Working Conditions, 2005,
http://www.eurofound.europa.eu/pubdocs/1998/73/en/1/ef9873en.pdf,

• Gadbois, S. i dr.: Situation concerning public information about and involvement in the decision-making
processes in the nuclear sector, Assessment of information and participation practices in Europe, DG TREN,
2006.

• Hren, A., Tomšič, Ž.: Lokalna razvojna partnerstva: program širjenja podjetniškega znanja in informacij:
metodološki priročnik, Ljubljana: Pospeševalni center za malo gospodarstvo, 2001.

• Kralj, M.: Pregled prakse uključivanja javnosti u državama koje učestvuju u međunarodnom projektu CARL,
ARAO, 2005.

• Local Partnership: A Successful Strategy for Social Cohesion?, European Foundation for the
Improvement of Living and Working Conditions, 2006,
http://www.eurofound.europa.eu/pubdocs/1998/05/en/1/ef9805en.pdf,

• Šporar, P. i dr.: Stručne osnove za program uključivanja nevladinih organizacija u pripremu, sprovođenje
i vrednovanje razvojnih strateških dokumenata RS, CNVOS, REC, Ljubljana, 2003.

• Wilcox, D.: The Guide to Eff ective Participaton, 1996,
www.partnerships.org.uk/guide/main1.html

• Wilcox, D.: The Guide to Development Trusts and Partnerships, 1998,
www.partnerships.org.uk/pguide/pships.htm

• Wilcox, D.: A Short Guide to Partnerships, 2004, www.partnerships.org.uk/part

• www.oecd.org

• www.ourpartnership.org.uk

• www.gov.si/arao

• www.cnvos.si

• www.gradjanske.org

• produkti učesnika i učesnica s treninga organizovanog u okviru projekta.

