
Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

1

Prilog 2. Vanjsko vrednovanje Nacionalne strategije stvaranja poticajnog okruženja za razvoj
civilnoga društva od 2012.-2016. – rezultati anketnog istraživanja

Kao sastavni dio procesa vanjskog vrednovanja Nacionalne strategije stvaranja poticajnog okruženja
za razvoj civilnoga društva od 2012. do 2016. provedeno je anketno istraživanje na osobama i/ili
organizacijama koje su na bilo koji način bile povezane ili su sudjelovale u procesu izrade Strategije,
njezinoj provedbi i/ili kao korisnici rezultata provedbe. Osnovni ciljevi istraživanja bili su: istražiti
stavove i percepcije glavnih dionika civilnoga društva u Hrvatskoj, a to su organizacije civilnoga
društva vezane uz ocjenu stanja, stupnja razvijenosti i uloge civilnoga društva u Hrvatskoj; istražiti
jesu li OCD-i upoznati sa strateškim dokumentom kojim se uređuje razvoj civilnoga društva u
Hrvatskoj (Nacionalnom strategijom stvaranja poticajnog okruženja za razvoj civilnoga društva od
2012. do 2016. godine) kao i jesu li upoznati s ulogom Ureda za udruge Vlade Republike Hrvatske
(UZUVRH); istražiti stavove i percepcije OCD-a vezane uz izradu i provedbu Strategije (sudjelovanje u
procesu izrade Strategije; ispitati kako OCD-ovi ocjenjuju prikladnost pristupa i metoda korištenih u
izradi Strategije, strukturu Strategije, kako ocjenjuju dostatnost sredstava osiguranih za realizaciju
aktivnosti određenih Strategijom, ostvarenje ciljeva po prioritetnim područjima, relevantnost
provedbenih aktivnosti i mjera, kako ocjenjuju doprinos pojedinih elementa ostvarenju rezultata
provedene Strategije te usklađenost Strategije sa strateškim/razvojnim dokumentima drugih tijela
državne uprave). Anketa se provodila u razdoblju od 17. listopada do 11. studenog 2016. godine.
Istraživanje je trajalo 23 dana, a prikupljeno je 411 odgovora predstavnika OCD-a. Upitnik je poslan
na e-mail adrese 813 ispitanika (primatelje E-bilten Ureda za udruge), popunjavanju anketnog
upitnika pristupilo je ukupno 411 osoba. 191 osoba popunilo je anketni upitnik u cijelosti, što ukazuje
na stopu povrata od 23,5%%. Prilikom obrade rezultata provedene ankete, uzet je u obzir broj osoba
koje su odgovorile na pojedino pitanje, bez obzira jesu li anketni upitnik popunili u cijelosti. U
nastavku je dan prikaz nalaza provedene ankete. Odgovori ankete doprinijeli su konačnom
oblikovanju preporuka za novu Nacionalnu strategiju stvaranja poticajnog okruženja za razvoj
civilnoga društva za razdoblje od 2017. do 2021., a koje su sadržane u Izvješću Vanjskog vrednovanja
Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva 2012. – 2016. S
obzirom da ispitanici iz grada Zagreba čine značajni dio uzorka, za pojedina pitanja obrada rezultata
ankete prikazana je odvojeno za pod-uzorak grada Zagreba i pod-uzorak bez Grada Zagreba. Za
analizu podataka prikupljenih anketom koristio se IBM-ov statistički program SPSS Statistics 17.

OBILJEŽJA UZORKA

Prostorna struktura. S obzirom da je najveći broj OCD-a registriran u Gradu Zagrebu, te da je najveći
broj ispitanika iz Grada Zagreba, ne iznenađuje činjenica da u strukturi ispitanika prema županiji
najveći udio bilježe ispitanici iz glavnog grada (slika 1.), gotovo 1/3 ispitanika. Po broju ispitanika
prema županiji slijedi Zagrebačka županija, a pribroje li se Gradu Zagrebu i Zagrebačkoj županiji
ispitanici županija u kojoj su najveća gradska sjedišta u Hrvatskoj (Osijek, Rijeka, Split), oni tvore
gotovo 2/3 (62,7%) svih ispitanika. Preostalih 16 županija pokriveno je tek trećinom ispitanika.

Primarno područje djelovanja. Promotri li se struktura ispitanika prema području djelovanja OCD-a
na razini cijelog uzorka, vidljivo je kako gotovo dvije trećine uzorka čine ispitanici iz organizacija
civilnoga društva koje primarno djeluju u području ruralnog razvoja (21,2 %), u području osoba s
invaliditetom (13,1 %), području kulture (12,9 %), te organizacije civilnoga društva koje se bave
tematikom mladih, djece i studenata (12,7 %) (slika 2.). Međutim, usporedi li se struktura ispitanika
prema području djelovanja OCD-a na prostoru Zagreba sa strukturom ispitanika izvan grada Zagreba,
mogu se uočiti određene razlike (slika 2. i slika 3.). Tako na pod-uzorku grada Zagreba prevladavaju
ispitanici iz OCD-ova koji se primarno bave demokracijom, ljudskim pravima i vladavinom prava (17,2
%), zatim slijede ispitanici iz OCD-ova u području kulture (14,8 %), ruralnog razvoja (13,9 %), osoba s
invaliditetom te ispitanici iz OCD-ova koji djeluju u području obrazovanja i znanosti (8,2 %).

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

2

Slika 1. Struktura ispitanika prema županiji u kojoj djeluje organizacija civilnoga društva, u %
(n=378)

 Tablica 1. Struktura ispitanika prema gradu u kojem djeluje OCD (rang prvih petnaest gradova), n=411

Frekvencija Postotak
Kumulativni

postotak

Zagreb 131 31,9% 31,9%

Rijeka 15 3,6% 35,5%

Split 13 3,2% 38,7%

Osijek 12 2,9% 41,6%

Zadar 8 1,9% 43,6%

Nova Gradiška 7 1,7% 45,3%

Pula 6 1,5% 46,7%

Slavonski Brod 6 1,5% 48,2%

Velika Gorica 6 1,5% 49,6%

Čakovec 5 1,2% 50,9%

Dubrovnik 5 1,2% 52,1%

Knin 5 1,2% 53,3%

Kutina 4 1,0% 54,3%

Solin 4 1,0% 55,2%

Varaždin 4 1,0% 56,2%

0,5%

1,3%

1,6%

1,6%

1,9%

1,9%

1,9%

2,1%

2,4%

2,6%

2,6%

2,9%

2,9%

3,2%

3,7%

4,2%

5,8%

7,7%

7,7%

9,3%

32,3%

0% 5% 10% 15% 20% 25% 30% 35%

Ličko-senjska

Virovitičko-podravska

Krapinsko-zagorska

Karlovačka

Međimurska

Požeško-slavonska

Vukovarsko-srijemska

Bjelovarsko-bilogorska

Koprivničko-križevačka

Sisačko-moslavačka

Dubrovačko-neretvanska

Varaždinska

Šibensko-kninska

Zadarska

Brodsko-posavska

Istarska

Primorsko-goranska

Osječko-baranjska

Splitsko-dalmatinska

Zagrebačka

Grad Zagreb

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

3

Slika 2. Struktura ispitanika prema primarnom području djelovanja organizacija civilnoga društva, u
% (n=411)

Slika 3. Struktura ispitanika prema primarnom području djelovanja organizacija civilnoga društva
(bez Grada Zagreba), u % (n=256)

Slika 4. Struktura ispitanika prema primarnom području djelovanja organizacija civilnoga
društva (Grad Zagreb), u % (n=122)

0,5

1

1,2

1,2

1,2

1,9

2,2

2,2

3,9

4,6

5,4

6,6

8,3

12,7

12,9

13,1

21,2

0 10 20 30

Informacije i IT

Profesionalno udruženja

Organizacije potrošača

Etničke zajednice

Nenasilje i tolerancija

Žene i rodna pitanja

Ekonomski razvoj

Stariji građani

Obrazovanje i znanost

Zdravlje i zaštita zdravlja

Zaštita okoliša i prirode

Razvoj civilnoga društva

Demokracija, ljudska prava i vladavina prava

Djeca, mladi i studenti

Kultura

Osobe s invaliditetom

Ruralni razvoj

0,4
0,8
0,8
0,8
0,8

1,6
2,3
2,7
2,7

4,3
4,3

5,5
7

12,1
13,7

15,6
24,6

0 5 10 15 20 25 30

Etničke zajednice

Nenasilje i tolerancija

Žene i rodna pitanja

Obrazovanje i znanost

Stariji građani

Zdravlje i zaštita zdravlja

Razvoj civilnoga društva

Osobe s invaliditetom

Ruralni razvoj

0,8
0,8

1,6
2,5

3,3
3,3

4,1
4,1

5,7
8,2
8,2

11,5
13,9

14,8
17,2

0 2 4 6 8 10 12 14 16 18 20

Ekonomski razvoj

Profesionalna udruženja

Etničke zajednice

Zaštita okoliša i prirode

Razvoj civilnoga društva

Obrazovanje i znanost

Ruralni razvoj

Demokracija, ljudska prava i vladavina prava

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

4

Razina djelovanja. Više od trećine ispitanih OCD-a djeluje na nacionalnoj razini, dok su najmanje
zastupljene organizacija civilnoga društva koje djeluju na međunarodnoj razini. Nešto više od
četvrtine ispitanika djeluje na lokalnoj razini. Ohrabrujuća je činjenica da %ji interes organizacija
civilnoga društva koje djeluju na svim razinama, pa i lokalnim, da svojim odgovorima doprinesu
procesu vrednovanja te u konačnici oblikovanju preporuka za buduću strategiju razvoja civilnoga
društva do 2021. Uzmu li se u obzir samo ispitanici iz Grada Zagreba, najzastupljeniji su OCD-i koji
djeluju na nacionalnoj razini, gotovo 2/3. OCD iz hrvatske ne djeluju u značajnijoj mjeri na
međunarodnom odnosno europskom nivou, što uzrokuje nedovoljnu uključenosti i informiranost
građana o europskim javnim politikama.

Slika 5. Struktura OCD-a prema razini na kojoj djeluju, n=390

Slika 6. Struktura OCD-a prema razini na kojoj
djeluju, n=121 (Grad Zagreb)

Slika 7. Struktura OCD-a prema razini na kojoj djeluju,
n=256 (bez Grada Zagreba)

Dužina djelovanja OCD-a. Prema dužini djelovanja, najzastupljeniji su OCD-i aktivni 6-10 godina
(nešto više od petine ispitanih), zatim slijede OCD-i aktivni 11-15 godina (slika 8). Nakon OCD-a s
duljim stažem, slijede nešto mlađi OCD-i. Njih petina su relativno mladi od 2 do 5 godina aktivnog
djelovanja.

Dužina aktivnosti ispitanika u civilnom društvu. Četvrtina, ujedno i najviše ispitanika aktivno je u
civilnom društvu u trajanju 6 do 10 godina (što odgovara i najvećem udjelu OCD-a aktivnih 6-10
godina). Potom slijede ispitanici aktivni u civilnom društvu 2-5 godina, a nakon njih je najveći udio
ispitanika aktivnih u civilnom društvu 11 do 15 godina. Ovi rezultati mogu upućivati na činjenicu da je
sklonost ispitanika aktivnoj ulozi u civilnom društvu prisutna prvih 5-10 godina, a nakon toga opada,

13,8%

37,7%
21,0%

27,4%

Međunarodna Nacionalna
Regionalna Lokalna

23,1%

62,0%

8,3% 6,6%

Međunarodna Nacionalna

Regionalna Lokalna

9,9%
23,3%

28,1%

38,7%

Međunarodna Nacionalna

Regionalna Lokalna

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

5

što se može objasniti nesigurnošću zaposlenja u ovom sektoru.1 Osim privlačenja novih osoba koje će
aktivno djelovati u civilnom društvu, u budućnosti je potrebno učiniti dodatni napor u smjeru
stvaranja povoljnijih uvjeta kako bi se osobe zainteresirane za preuzimanje aktivne uloge u civilnom
društvu i dalje zadržale u dotičnom području djelovanja, s obzirom na iskustvo koje su tijekom godina
stekle.

Slika 8. Struktura OCD-a prema dužini djelovanja (broj
godina), n= 337

Slika 9. Struktura ispitanika prema dužini djelovanja
u civilnom društvu (broj godina), n= 337

Položaj u organizaciji civilnoga društva. U strukturi ispitanika prema funkciji u OCD-u i prema dužini
obnašanja funkcije, više od polovine ispitanih je na rukovodećoj funkciji više od 5 godina. Drugim
riječima, kada član OCD-a jedanput počne obnašati rukovodeću funkciju, za očekivati je da će se na
istoj dulje zadržati. Preko trećine ispitanih također obnaša funkciju predstavnika OCD-a u
radnom/savjetodavnom tijelu tijela državne uprave, uz napomenu da se radi o manjem broju
ispitanih, no značajna je uloga ovih predstavnika u spomenutim tijelima koja u pravilu pružaju
podršku u provedbi određene javne politike. Više od polovine ispitanih također je zaposlenik u OCD-
u. Taj podatak ukazuje na važnost prepoznavanje organizacija civilnoga društva kao poželjnih mjesta
zaposlenja i mjesta za stručno usavršavanje, što je u budućnosti potrebno i dalje podupirati kako bi
OCD-i bili atraktivan sektor zapošljavanja.

Tablica 2. Ispitanici prema funkciji u OCD-u i prema dužini obnašanja funkcije (u godinama), u %

Rukovodeća
osoba

n = 241

Član
N = 191

Predstavnik OCD-a u
radnom/savjetodavnom

tijelu tijela državne
uprave
n = 69

Zaposlenik
n = 188

Volonter
n = 136

do 1 godine 12,9% 4,7% 20,3% 9,6% 5,9%

1 do 2 godine 9,1% 5,2% 15,9% 11,7% 8,8%

2 do 3 godine 6,6% 8,9% 11,6% 7,4% 8,8%

3 do 5 godina 17,8% 13,1% 15,9% 17,0% 14,0%

više od 5
godina

53,5% 68,1% 36,2% 54,3% 62,5%

1
 Vidjeti publikaciju; "Osvajanje prostora rada. Uvjeti rada organizacija civilnog društva na području suvremene

kulture i umjetnosti" autora Valerije Barade, Edgara Buršića i Jake Primorac. Dostupno:
http://kulturanova.hr/file/ckeDocument/files/Osvajanje_prostora_rada.pdf
Ili istraživanje: http://www.voxfeminae.net/vijestice-list/item/6411-objavljeni-rezultati-istrazivanja-o-
vrednovanju-i-zadovoljstvu-rada-u-organizacijama-civilnog-drustva

2,4%

19,3%
22,6% 20,8%

18,4%

12,8%

2,1% 1,8%

0%

5%

10%

15%

20%

25%

1
 g

o
d

in
a

i…

2
 -

 5

6
 -

 1
0

1
1

 -
 1

5

1
6

 -
2

0

2
1

 -
 2

5

2
6

 -
 3

0

3
1

 -
 4

0

3,4%

21,6%
24,3%

17,8%

13,0%

6,7%

1,7% 3,4%

0%

5%

10%

15%

20%

25%

30%

1
 g

o
d

in
u

 i…

2
 -

 5

6
 -

 1
0

1
1

 -
 1

5

1
6

 -
2

0

2
1

 -
 2

5

2
6

 -
 3

0

3
1

 -
 4

0

http://kulturanova.hr/file/ckeDocument/files/Osvajanje_prostora_rada.pdf
http://www.voxfeminae.net/vijestice-list/item/6411-objavljeni-rezultati-istrazivanja-o-vrednovanju-i-zadovoljstvu-rada-u-organizacijama-civilnog-drustva
http://www.voxfeminae.net/vijestice-list/item/6411-objavljeni-rezultati-istrazivanja-o-vrednovanju-i-zadovoljstvu-rada-u-organizacijama-civilnog-drustva

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

6

Demografska obilježja uzorka. Među ispitanima značajno je veći broj žena (slika 10.), bez obzira je li
u strukturi zastupljen Grad Zagreb ili ne. Gotovo je ¾ žena koje su pristupile popunjavanju anketnog
upitnika, što se može objasniti time da su žene sklonije nesigurnijim oblicima rada. Promotri li se
struktura ispitanika prema starosti, prednjače osobe u dobnoj skupini 30-39 godina. Ukoliko se
razmatraju dobne skupine koje obuhvaćaju starost ispitanika 30-59 godina, te skupine obuhvaćaju
više od ¾ ispitanih. U odnosu na ove skupine, relativno je manji udio ispitanika u dobnoj skupini 18-
29 godina (10,9%). Mladi najčešće u organizacijama civilnoga društva djeluju kao volonteri, pa je za
očekivati da nisu niti mogli biti obuhvaćeni ovim istraživanjem. Unatoč tome, ovaj podatak upućuje
na potrebu većeg angažmana oko uključivanja mlađih osoba u aktivnosti i djelovanje civilnoga
društva.

Slika 10. Struktura ispitanika prema spolu

Slika 11. Struktura ispitanika prema starosti

Slika 12. prikazuje stavove ispitanika vezane uz ocjenu stanja, stupnja razvijenosti i uloge civilnoga
društva za cijeli uzorak. Ispitanici se u najvećoj mjeri slažu s tvrdnjom da civilno društvo općenito
pridonosi ekonomskom i društvenom razvoju Hrvatske (73,2 % ispitanika). Među ispitanicima
prevladava i stav da su usluge koje pružaju udruge i druge organizacije civilnoga društva vidljive i
prepoznate u lokalnim zajednicama (53,4 %) kao i da je civilno društvo u Hrvatskoj razvijeno (45,4 %).
S druge strane, značaj i uloga organizacija civilnoga društva prema većini ispitanih (41,4%) uglavnom
nisu prepoznati u društvu. S obzirom da ispitanici dolaze iz sektora civilnoga društva te se
pretpostavlja da su upoznati sa stanjem civilnoga društva i aktivno djeluju u tom području, neslaganje
s prethodno navedenom tvrdnjom navodi na potrebu za dodatnim istraživanjem razloga/uzroka
nedovoljnog prepoznavanja važnosti civilnoga društva. Također, gotovo polovina ispitanika uglavnom
se ne može složiti s tvrdnjom da je razvoj civilnoga društva teritorijalno ujednačen, a zajedno s gotovo
trećinom ispitanika koji se u potpunosti ne slažu čine 80,4% ispitanih. Unatoč činjenici da se
posljednjih godina dosta uložilo u unaprjeđenje sustava dodjele bespovratnih sredstava iz javnih
izvora udrugama koje provode projekte/programe od interesa za opće dobro, prevladava stav da
sustav još uvijek nije dovoljno kvalitetan. Dominira stav ispitanih koji se u potpunosti ili uglavnom ne
slažu s tvrdnjom da je sadašnji institucionalni okvir potpore civilnom društvu dostatan. Slični stavovi
prevladavaju i kada se radi o dostatnosti normativnog okvira potpore civilnom društvu koji prema
mišljenju ispitanih nije dostatan. Kada se radi o uključivanju civilnoga društva u procese razvijanja
javnih politika prevladava neutralan stav ispitanih ili se uglavnom s tom tvrdnjom ne mogu složiti.

71,3% 71,6% 73,6%

28,7% 28,4% 26,4%

0%

10%

20%

30%

40%

50%

60%

70%

80%

svi (n=349) bez Grada
Zagreb (n=215)

Grad Zagreb
(n=106)

ženski muški

10,9% 9,8% 10,3%

32,4% 35,5%
26,2%

27,2% 26,2%
29,9%

19,5% 16,8% 25,2%

8,9% 10,3% 7,5%

0%

20%

40%

60%

80%

100%

svi (n=349) bez Grada
Zagreb
(n=214)

Grad Zagreb
(n=107)

18 do 29 30 do 39 40 do 49
50 do 59 60 do 69 70 i više

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

7

Slika 12. „Civilno društvo u Hrvatskoj je razvijeno“, n =
352

Slika 13. „Značaj i uloga organizacija civilnoga društva
su prepoznati u društvu“, n = 353

Slika 14. „Ostvaren je značajan napredak u osiguravanju
uvjeta za razvoj civilnoga društva u Hrvatskoj“, n = 352

Slika 15. „Razvoj civilnoga društva je teritorijalno
ujednačen“ n = 352

Slika 16. „Razvijen je kvalitetan sustav dodjele
bespovratnih sredstava iz javnih izvora udrugama koje
provode projekte/programe od interesa za opće dobro“,
n = 352

Slika 17. „Sadašnji institucionalni okvir potpore
civilnom društvu je dostatan“, n = 350

4,5%

21,0%
29,0%

43,2%

2,3%

0%
10%
20%
30%
40%
50%

u
 p

o
tp

u
n

o
st

i s
e

n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

n
e

sl
až

e
m

n
it

i s
e

 s
la

že
m

,
n

it
i n

e
sl

až
em

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i s
e

sl
až

e
m

5,4%

41,4%

27,8%
22,9%

2,5%

0%

10%

20%

30%

40%

50%

u
 p

o
tp

u
n

o
st

i s
e

n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

 n
e

sl
až

e
m

n
it

i s
e

 s
la

že
m

,
n

it
i n

e
sl

až
em

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i s
e

sl
až

e
m

6,8%

24,1% 25,6%

38,9%

4,5%

0%

10%

20%

30%

40%

50%

u
 p

o
tp

u
n

o
st

i s
e

n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

 n
e

sl
až

e
m

n
it

i s
e

 s
la

že
m

,
n

it
i n

e
sl

až
em

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i s
e

sl
až

e
m

31,0%

49,4%

13,4%
5,1% 1,1%

0%
10%
20%
30%
40%
50%
60%

u
 p

o
tp

u
n

o
st

i s
e

n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

 n
e

sl
až

e
m

n
it

i s
e

 s
la

že
m

,
n

it
i n

e
sl

až
em

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i s
e

sl
až

e
m

14,8%

38,9%

26,7%

17,9%

1,7%

0%

10%

20%

30%

40%

50%

u
 p

o
tp

u
n

o
st

i s
e

n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

 n
e

sl
až

e
m

n
it

i s
e

 s
la

že
m

,
n

it
i n

e
sl

až
em

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i s
e

sl
až

e
m

14,3%

38,0%

28,0%

18,0%

1,7%

0%

10%

20%

30%

40%

u
 p

o
tp

u
n

o
st

i s
e

n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

 n
e

sl
až

e
m

n
it

i s
e

 s
la

že
m

,
n

it
i n

e
sl

až
em

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i s
e

sl
až

e
m

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

8

Slika 18. „Sadašnji normativni okvir potpore civilnom
društvu je dostatan“, n = 351

Slika 19. „Civilno društvo je uključeno u procese
razvijanja javnih politika“, n = 351

Slika 20. „Civilno društvo općenito pridonosi
ekonomskom i društvenom razvoju Hrvatske“, n = 351

Slika 21. „Usluge koje pružaju udruge i druge
organizacije civilnoga društva vidljive su i prepoznate
u lokalnim zajednicama“, n = 352

Na slikama 22.-29. prikazana je usporedba stavova ispitanika vezanih uz ocjenu stanja, stupnja
razvijenosti i uloge civilnoga društva za uzorak Grada Zagreba i uzorak ostatka Hrvatske.

Slika 22. „Civilno društvo u Hrvatskoj je razvijeno“

Slika 23. „Značaj i uloga organizacija civilnoga društva
su prepoznati u društvu“

12,3%

35,0% 32,8%

17,9%

2,0%

0%

10%

20%

30%

40%
u

 p
o

tp
u

n
o

st
i

se
 n

e
sl

až
e

m

u
gl

av
n

o
m

 s
e

n
e

sl
až

e
m

n
it

i s
e

 s
la

že
m

,
n

it
i n

e
sl

až
em

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i
se

 s
la

že
m

10,8%

29,6% 30,8%
26,5%

2,3%

0%

10%

20%

30%

40%

u
 p

o
tp

u
n

o
st

i
se

 n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

n
e

sl
až

e
m

n
it

i s
e

 s
la

že
m

,
n

it
i n

e
sl

až
em

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i
se

 s
la

že
m

2,8%
10,0%

14,0%

45,3%

27,9%

0%

10%

20%

30%

40%

50%

u
 p

o
tp

u
n

o
st

i s
e

n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

 n
e

sl
až

e
m

n
it

i s
e

 s
la

že
m

,
n

it
i n

e
sl

až
em

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i s
e

sl
až

e
m

3,7%

16,8%

26,1%

42,3%

11,1%

0%

10%

20%

30%

40%

50%

u
 p

o
tp

u
n

o
st

i s
e

n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

 n
e

sl
až

e
m

n
it

i s
e

 s
la

že
m

,
n

it
i n

e
sl

až
em

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i s
e

sl
až

e
m

8,4%

21,5% 24,3%

44,9%

0,9% 2,3%

20,3%

29,5%

44,7%

3,2%

0%
10%
20%
30%
40%
50%

u
 p

o
tp

u
n

o
st

i
se

 n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

n
e

sl
až

e
m

n
it

i s
e

sl
až

e
m

, n
it

i
n

e
sl

až
e

m

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i
se

 s
la

že
m

Grad Zagreb (n = 108)

Bez Grada Zagreba (n = 217)

8,3%

44,4%

21,3% 21,3%
4,6% 3,7%

36,9% 32,3%
25,3%

1,8%
0%

20%

40%

60%

u
 p

o
tp

u
n

o
st

i
se

 n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

n
e

sl
až

e
m

n
it

i s
e

sl
až

e
m

, n
it

i
n

e
sl

až
e

m

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i
se

 s
la

že
m

Grad Zagreb (n = 108)

Bez Grada Zagreba (n = 217)

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

9

Slika 24. „Ostvaren je značajan napredak u
osiguravanju uvjeta za razvoj civilnoga društva u
Hrvatskoj“

Slika 25. „Razvoj civilnoga društva je teritorijalno
ujednačen“

Slika 26. „Razvijen je kvalitetan sustav dodjele
bespovratnih sredstava iz javnih izvora udrugama koje
provode projekte/programe od interesa za opće dobro“

Slika 27. „Sadašnji institucionalni okvir potpore
civilnom društvu je dostatan“

Slika 28. „Sadašnji normativni okvir potpore civilnom
društvu je dostatan“

Slika 29. „Civilno društvo je uključeno u procese
razvijanja javnih politika“

6,5%

26,2% 25,2%

38,3%

3,7%

27,6%

50,2%

14,7% 6,5%
0,9%

0%

20%

40%

60%
u

 p
o

tp
u

n
o

st
i

se
 n

e
sl

až
e

m

u
gl

av
n

o
m

 s
e

n
e

sl
až

e
m

n
it

i s
e

sl
až

e
m

, n
it

i
n

e
sl

až
e

m

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i
se

 s
la

že
m

Grad Zagreb (n = 108)

Bez Grada Zagreba (n = 217)

34,6%
50,5%

10,3% 3,7% 0,9%

27,6%

50,2%

14,7%
6,5%

0,9%
0%

20%

40%

60%

u
 p

o
tp

u
n

o
st

i
se

 n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

n
e

sl
až

e
m

n
it

i s
e

sl
až

e
m

, n
it

i
n

e
sl

až
e

m

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i
se

 s
la

že
m

Grad Zagreb (n = 108)

Bez Grada Zagreba (n = 217)

18,7%

36,4%
28,0%

16,8%

0,0%
12,9%

39,2%

25,3% 20,3%

2,3%

0%

20%

40%

60%

u
 p

o
tp

u
n

o
st

i
se

 n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

n
e

sl
až

e
m

n
it

i s
e

sl
až

e
m

, n
it

i
n

e
sl

až
e

m

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i
se

 s
la

že
m

Grad Zagreb (n = 108)

Bez Grada Zagreba (n = 217)

17,8%

37,4%
28,0%

16,8%

0,0%
11,2%

39,5%

27,4%
19,5%

2,3%

0%

20%

40%

60%

u
 p

o
tp

u
n

o
st

i
se

 n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

n
e

sl
až

e
m

n
it

i s
e

sl
až

e
m

, n
it

i
n

e
sl

až
e

m

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i
se

 s
la

že
m

Grad Zagreb (n = 108)

Bez Grada Zagreba (n = 217)

9,3%

38,3%

24,3%
26,2%

1,9%

11,6% 25,9%
33,3% 26,9%

2,3%

0%

20%

40%

60%

u
 p

o
tp

u
n

o
st

i
se

 n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

n
e

sl
až

e
m

n
it

i s
e

 s
la

že
m

,
n

it
i n

e
sl

až
em

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i
se

 s
la

že
m

Grad Zagreb (n = 108)

Bez Grada Zagreba (n = 217)

18,7%
30,8% 33,6%

16,8%

0,0%
9,3%

38,3%

24,3% 26,2%

1,9%
0%

20%

40%

60%

u
 p

o
tp

u
n

o
st

i
se

 n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

n
e

sl
až

e
m

n
it

i s
e

sl
až

e
m

, n
it

i
n

e
sl

až
e

m

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i
se

 s
la

že
m

Grad Zagreb (n = 108)

Bez Grada Zagreba (n = 217)

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

10

Slika 30. „Civilno društvo općenito pridonosi
ekonomskom i društvenom razvoju Hrvatske“

Slika 31. „Usluge koje pružaju udruge i druge
organizacije civilnoga društva vidljive su i prepoznate u
lokalnim zajednicama“, n = 352

Informiranost o strateškom dokumentu kojim se uređuje razvoj civilnoga društva u Hrvatskoj
(Nacionalna strategija stvaranja poticajnog okruženja za razvoj civilnoga društva od 2012. do 2016.
godine) i o ulozi Ureda za udruge Vlade Republike Hrvatske u procesu izrade, praćenja i provedbe
Strategije. Razvidno je da su ispitanici u velikom broju djelomično ili u potpunosti upoznati sa
strateškim dokumentom kojim se uređuje razvoj civilnoga društva u Hrvatskoj (slika 32.). Iako se ovaj
podatak može protumačiti izuzetno pozitivnim, potrebno je uzeti u obzir činjenicu da je anketni upitnik
poslan na ograničeni broj OCD-a i osoba (baza OCD-a UZUVRH) koje su i inače involvirane na različite
načine u aktivnosti UZUVRH, pa je i za očekivati da imaju informacije o strateškom dokumentu. Kad je
riječ o ulozi Ureda za udruge Vlade RH u procesu izrade, praćenja i provedbe strategije, na razini
cijelog uzorka tek 14,1 % ispitanika nije upoznato s ulogom Ureda za udruge (slika 33.).

Slika 32. Stupanj upoznatosti sa strateškim
dokumentom kojim se uređuje razvoj civilnoga
društva u Hrvatskoj

Slika 33. Stupanj upoznatosti s ulogom Ureda za
udruge Vlade Republike Hrvatske u procesu izrade,
praćenja i provedbe Strategije

Kao i kod pitanja da li su ispitanici upoznati sa Strategijom, veliki broj ispitanika upoznatih s ulogom
Ureda može se pripisati činjenici da je anketni upitnik poslan osobama koje primaju redoviti bilten
Ureda za udruge i/ili prate mrežne stranice Ureda pa je za očekivati da ih je većina mogla potvrdno
odgovoriti na ovo pitanje.

Od ispitanika se također tražilo da ukoliko smatraju potrebnim daju komentare na stupanj
upoznatosti sa Strategijom, kao i s ulogom Ureda za udruge Vlade Republike Hrvatske. Ispitanici

3,8%
11,3%

15,1%

39,6%
30,2%

2,8%
8,8%

13,4%

47,5%

27,6%

0%
10%
20%
30%
40%
50%

u
 p

o
tp

u
n

o
st

i
se

 n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

n
e

sl
až

e
m

n
it

i s
e

sl
až

e
m

, n
it

i
n

e
sl

až
e

m

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i
se

 s
la

že
m

Grad Zagreb (n = 108)

Bez Grada Zagreba (n = 217)

4,7%

16,8%
27,1%

42,1%

9,3%
2,8%

16,6%
24,9%

42,4%

13,4%

0%
10%
20%
30%
40%
50%

u
 p

o
tp

u
n

o
st

i
se

 n
e

sl
až

e
m

u
gl

av
n

o
m

 s
e

n
e

sl
až

e
m

n
it

i s
e

sl
až

e
m

, n
it

i
n

e
sl

až
e

m

u
gl

av
n

o
m

 s
e

sl
až

e
m

u
 p

o
tp

u
n

o
st

i
se

 s
la

že
m

Grad Zagreb (n = 108)

Bez Grada Zagreba (n = 217)

40,3% 41,0% 40,0%
43,4% 44,2% 41,9%

16,3% 14,7% 18,1%

0,0%

20,0%

40,0%

60,0%

svi (n=350) bez Grada
Zagreba
(n=217)

Grad Zagreb
(n=105)

da djelomično ne

47% 50%
44%

38%
37%

41%

14% 13% 15%

0%

20%

40%

60%

ukupno
(n=350)

ukupno bez
Grada Zagreba

(n=216)

Grad Zagreb
(n=106)

da djelomično ne

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

11

smatraju kako je potrebno više edukacije članova civilnoga društva. Općenito za ovu Strategiju, kao i
ostale strateške dokumente u Hrvatskoj, prema mišljenju ispitanika vrijedi da se one uglavnom ne
uvažavaju i ne primjenjuju, a nositelji ne snose odgovornost za neprovođenje strateških dokumenata.
Neki ispitanici smatraju kako u manjim sredinama nisu ravnomjerno dostupne informacije o
strategijama koje se donose na nacionalnoj razini (Zagreb je najbolje informiran), neki se žale da su
nerijetko pisane nerazumljivo.

Kad je riječ o upoznatosti ispitanih s ulogom Ureda za udruge, može se uočiti zadovoljstvo ispitanika s
radom Ureda. Ispitanici navode kako Ured za udruge vrlo kvalitetno obavlja svoj posao te da je
proteklih godina unio puno reda u sustav raspodjele javnog novca kroz transparentne javne natječaje,
i praćenje provedbe odobrenih projekata i izvještavanje. Određen broj ispitanika koji su surađivali s
Uredom, ističe pozitivna iskustva suradnje.

I. IZRADA I PROVEDBA STRATEGIJE

Sudjelovanje u izradi Strategije. Ukoliko se uzme u obzir da je anketni upitnik poslan
odabranom/ograničenom skupu OCD-a/osoba, može se zaključiti da je značajan broj onih koji su
sudjelovali u izradi Strategije (18,4%), što u određenoj mjeri potvrđuje participativnost u njenoj izradi.

Slika 34. Sudjelovanje u izradi Strategije

Iz komentara ispitanika vezanih uz sudjelovanje u procesu izrade Strategije mogu se iščitati uglavnom
pozitivna iskustva. Ispitanici navode kako su njihovi prijedlozi i inicijative uvažene pri donošenju
dokumenta.

Način sudjelovanja u procesu izrade Strategije. Od ukupnog broja ispitanika koji su sudjelovali u
izradi Strategije, većina njih sudjelovala je u izradi tijekom javne rasprave2 davanjem
preporuka/komentara. Također, ispitanici navode da su sudjelovali u svojstvu člana/ice ciljane
skupine, potom u postupku izvještavanja o provedbi Strategije te kao član/članica radne skupine
(slika 35.). Najzastupljeniji način sudjelovanja u izradi ukazuje na činjenicu da je postupak javne
rasprave od iznimne važnosti te ne smije predstavljati samo zadovoljavanje propisane forme. To
ujedno znači da je dokument svojim sadržajem i formom potrebno prilagoditi potencijalno velikom
broju čitatelja, pravovremeno komunicirati razdoblje i način provedbe javne rasprave radi dobivanja
što kvalitetnijih i korisnijih povratnih informacija koje bi se iskoristile za unapređenje strateškog
dokumenta.

2
 Javna rasprava uključuje i postupak e-savjetovanja.

18% 20%
13%

81,6% 80,0%
86,5%

0%

20%

40%

60%

80%

100%

svi (n=337) ukupno bez Grada
Zagreba (n=205)

Grad Zagreb
(n=104)

da ne

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

12

Slika 35. Način sudjelovanja u procesu izrade Strategije, (n=88)

Od ostalih načina sudjelovanja ispitanici navode komunikaciju s pojedinim predstavnicima iz
unaprijed predloženih grupa, članstvo u radnim skupinama za izradu Strategije (županija ili lokalna
razina), konzultativne sastanke, javnu raspravu, tribine Grada Zagreba, savjetovanje na Danima
udruga.

Upoznatost s pristupima i metodama koje su korištene u postupku izrade Strategije. Odgovori
ispitanika ukazuju na razmjerno nisku razinu upoznatosti s pristupima i metodama koje su korištene u
postupku izrade strategije. Tako na razini cijelog uzorka od ukupno 336 ispitanika koji su odgovorili na
ovo pitanje, čak njih 60 % nije upoznato s pristupima i metodama korištenima u postupku izrade
Strategije. UZUVRH promovira transparentnost u procesu izrade, pa pomalo iznenađuje (zabrinjava)
što veći broj ispitanika nije upoznat s pristupima i metodama koje su korištene u postupku izrade
Strategije. Potrebno je dodatno istražiti koji su razlozi/uzroci ovome.

Slika 36. Poznavanje pristupa i metoda koje su korištene u postupku izrade Strategije

Ocjena pristupa i metoda koje su korištene u postupku izrade Strategije. Od ukupnog broja
ispitanika koji su upoznati s pristupima i metodama korištenima u izradi Strategije, više od polovine
njih zadovoljavajućim smatra uključenost civilnoga društva, kao i sudjelovanje različitih dionika i
međusektorsku suradnju. Trećina ispitanika zadovoljavajućom smatra i „open space“ metodu
korištenu tijekom procesa izrade Strategije, dok je druga trećina neopredijeljena (niti
zadovoljavajuće, niti nezadovoljavajuće) u pogledu ove metode (slike 37. i 38.). Odgovori ispitanika
mogu upućivati na potrebu za dodatnim informiranjem o koristima spomenute metode kako bi se
njenom primjenom postigli maksimalni rezultati. Djelovanje radne skupine za izradu Strategije kao i
provedba postupka javnog savjetovanja, u većini slučajeva ocijenjena je zadovoljavajućom.

8,1%

11,3%

14,5%

16,1%

17,7%

74,2%

0% 10% 20% 30% 40% 50% 60% 70% 80%

Bio/bila sam član/ica radne skupine/podskupine

Sudjelovao/la sam u izradi nacrta
mjera/aktivnosti/pokazatelja provedbe

Sudjelovao/la sam u izradi pisanih priloga za
Strategiju

Član/ica sam ciljane skupine na koju je usmjerena
provedba mjere/mjera

Davao/la sam preporuke/komentare u postupku
javne rasprave

Sudjelovao/la sam u postupku izvještavanja o
provedbi Strategije

13% 15% 13%

26% 22%
30%

60% 63%
57%

0%

20%

40%

60%

80%

ukupno (n=336) ukupno bez Grada
Zagreba (n=205)

Grad Zagreb (n=103)

da djelomično ne

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

13

Slika 37. Ocjena prikladnosti pristupa i metode korištenih u izradi Strategije (s kategorijom „6 - nisam
upoznat“

Slika 38. Ocjena prikladnosti pristupa i metode korištenih u izradi Strategije (bez kategorije „6 - nisam
upoznat“)

4%

2%

4%

2%

2%

8%

10%

10%

5%

9%

17%

26%

26%

27%

21%

53%

43%

27%

33%

44%

13%

11%

15%

14%

17%

4%

8%

18%

18%

7%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

uključenost organizacija civilnog društva, n=126

sudjelovanje različitih dionika i međusektorska
suradnja, n=125

„open space“ metoda korištena tijekom procesa
izrade Strategije, n=126

djelovanje radne skupine za izradu Strategije ,
n=125

javno savjetovanje, n=124

potpuno nezadovoljavajuće nezadovoljavajuće
niti zadovoljavajuće, niti nezadovoljavajuće zadovoljavajuće
potpuno zadovoljavajuće nisam upoznat/a

4%

3%

5%

3%

2%

8%

10%

12%

6%

10%

18%

28%

32%

33%

23%

55%

47%

33%

40%

48%

14%

12%

18%

18%

18%

0% 20% 40% 60% 80% 100%

uključenost organizacija civilnog društva, n=121

sudjelovanje različitih dionika i
međusektorska suradnja, n=115

„open space“ metoda korištena tijekom procesa
izrade Strategije, n=103

djelovanje radne skupine za izradu Strategije,
n=102

javno savjetovanje, n=115

potpuno nezadovoljavajuće

nezadovoljavajuće

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

14

Je li u procesu izrade strategije mogla biti primijenjena neka druga metoda. Gotovo tri četvrtine
ispitanika smatra da u procesu izrade strategije nije mogla biti primijenjena neka druga metoda, što
je u skladu i s odgovorima većine koji odabrane pristupe i metode smatraju zadovoljavajućima (slika
39.).

Slika 39. Je li u procesu izrade Strategije mogla biti primijenjena neka druga metoda

Nešto više od ¼ ispitanika smatra da je mogla biti primijenjena neka druga metoda. Prema nekim
ispitanicima nedostaje analiza okruženja i trendova kao prvi korak, analiza troškova i koristi, neki
navode i „World Café" metodu koja jasnije usmjerava proces jer su pitanja za različiti male grupe
unaprijed definirana. Ispitanici također predlažu provedbu anketnog istraživanja koje bi obuhvatilo
različite dionike civilnog društva, na više razina. Mišljenja su da izradi prethodne, a ni ove strategije
nisu napravljene analize učinaka strategije po djelovanje civilnoga društva. Glavni prigovor odnosi se
na cjelokupni pristup dokumentu gdje se inzistiralo na horizontalnosti (ne na tematskim
usmjerenjima). Međutim, potom su se neke specifične teme istaknule u tom horizontalnom okviru, a
druge nisu. Ispitanici smatraju da je potrebno uključiti kvalitetniju analizu djelovanja neprofitnih
organizacija npr. analizu kapaciteta i djelovanja OCD-a. Prijedlog ispitanika je da se pri izradi
strategije koriste ne samo javne rasprave kao metode prikupljanja podataka/mišljenja dionika, nego i
metode ispitivanja %jećeg stanja i potreba razvoja poticajnog okruženja za razvoj civilnoga društva
čiji rezultati će omogućiti “evidence based policy”. Ukoliko sredstva za takva nacionalna istraživanja
nisu osigurana ili se ne mogu osigurati, moguće je kroz izradu analitičkih alata (baze podataka)
osigurati podatke prikupljanjem izvješća JLRS o financiranju i stanju u JLRS - pa bi trebalo dodati i te
podatke (jer većina JLRS ima te podatke jer ih prikuplja u okviru natječaja za financiranje projekata i
programa za javne potrebe. Vezano uz samu metodologiju, ispitanici navode kako bi na početku
strateškog dokumenta, kratak dio trebao sadržavati i opis metodologije. Pojedini ispitanici ističu i
potrebu za boljim informiranjem udruga o njihovim pravima i mogućnostima, o tome kako mogu uz
pomoć određenih institucija i fondova doći do svojih resursa.

Ispitanici također ističu potrebu aktivnijeg uključivanja svih dionika (odgovornih osoba u OCD-ima).
Potrebno je uključivanje većeg broja organizacija civilnoga društva (ne samo udruga) u proces koji je
oblikovan (aktivnosti koje su provedene i koje će se provesti). Velik dio osoba koje su sudjelovale su iz
jakih organizacija u lokalnim sredinama, no nedovoljno su uključeni predstavnici iz manjih
organizacija. Mnoštvo lokalnih i manjih udruga nije uključeno u sam proces, a vjerojatno dobar dio
njih nije niti upoznat s time što Strategija znači, zašto bi se trebali uključiti u izradu itd. S tim povezano
ispitanici predlažu osmišljavanje načina dodatnog uključivanja manjih i lokalnih udruga u proces
izrade Strategije. Nedostaju izravni kontakti s udrugama, javni pozivi, javne tribine, i mediji, koji nisu
u dovoljnoj mjeri uključeni u te procese. Ispitanici također lošom ocjenjuju vidljivost Strategije, naime
smatraju kako o civilnom društvu znaju najviše osobe koje su aktivne u tom sektoru, građani nisu
upoznati niti s ulogom OCD-a niti s radom organizacija civilnoga društva (nedostatak promocije).
Prema mišljenju pojedinih ispitanika u izradi ove strategije nisu dovoljno uključeni dionici iz lokalnih
zajednica što za posljedicu ima "akademsku strategiju".

27,1%

72,9%

da ne

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

15

Struktura Strategije. U pogledu strukture strategije, ispitanici su imali mogućnost odgovoriti na niz
tvrdnji vezanih uz formu i sadržaj dokumenta. Tablica 3. prikazuje stupanj slaganja ispitanika s
tvrdnjama vezanim uz strukturu strategije. Od deset ponuđenih tvrdnji, najveći broj ispitanika slaže
se s njih 6, dok vezano za četiri tvrdnje ispitanici najčešće imaju neutralan stav. Tako se ispitanici
najčešće niti slažu niti ne slažu oko tvrdnji da su rokovi postavljeni Strategijom realni, zatim su
sredstva za realizaciju aktivnosti određenih Strategijom dostatna, da Strategija sadrži objektivno
provjerljive pokazatelje provedbe aktivnosti te s tvrdnjom da je provedba Strategije bila
transparenta. Prilikom izrade buduće Strategije upravo bi se ovim slabije ocijenjenim elementima
trebala posvetiti veća pažnja.

Tablica 3. Stupanj slaganja ispitanika s tvrdnjama vezanim uz strukturu Strategije (1 – u potpunosti se ne
slažem, 2 – uglavnom se ne slažem, 3 – niti se slažem, niti ne slažem, 4 – uglavnom se slažem, 5 – u
potpunosti se slažem)

N

Najmanja
ocjena

Najveća
ocjena

Prosječna
ocjena

Modalna
ocjena*

Poglavlje „Vrijednosno utemeljenje odnosa države i civilnoga
društva“ te analiza prikazana u poglavlju „Razvoj civilnoga
društva u Hrvatskoj“ odražavaju zajedničke vrijednosti
odnosno predstavljaju kvalitetnu podlogu za ciljeve, mjere i
aktivnosti koje su sadržane u Strategiji. 206 1 5 3,63 4

Strategija je strukturirana prema prioritetnim područjima koja
odražavaju ključne potrebe civilnoga društva u razdoblju
njezine provedbe. 206 1 5 3,64 4

Ciljevi određeni Strategijom su specifični, mjerljivi, ostvarivi,
realistični, vremenski ograničeni (engl. SMART – Specific,
Measurable, Achievable, Realistic, Time-dependent). 205 1 5 3,58 4

Mjere i provedbene aktivnosti određene Strategijom
omogućuju postizanje strateških ciljeva. 204 1 5 3,54 4

Nositelji i sunositelji aktivnosti u Strategiji dobro su i jasno
određeni. 204 1 5 3,49 4

Rokovi određeni Strategijom su realni. 205 1 5 3,25 3

Osigurana su dostatna sredstva za realizaciju aktivnosti
određenih Strategijom. 202 1 5 2,76 3

Strategija sadrži objektivno provjerljive pokazatelje provedbe
aktivnosti. 202 1 5 3,39 3

Pojmovnik sadrži sve ključne pojmove potrebne za kvalitetno
razumijevanje teksta Strategije. 201 1 5 3,75 4

Provedba Strategije bila je transparentna. 202 1 5 3,43 3

Prilog “Provedba mjera operativnog plana Nacionalne
strategije stvaranja poticajnog okruženja za razvoj civilnoga
društva od 2007. do 2011. godine“ je obuhvatio sva ključna
postignuća prethodne Strategije. 200 1 5 3,34 3

Napomena:*Modalna ocjena označava najčešću ocjenu.

Dostatnost sredstava osiguranih za realizaciju aktivnosti određenih Strategijom. Gotovo polovina
ispitanika (48 %) nema izražen stav o tome jesu li za realizaciju aktivnosti određenih Strategijom
osigurana dostatna sredstva (slika 38.). Oko 35 % ispitanika smatra da sredstva uglavnom, odnosno u
potpunosti nisu bila dostatna, dok tek malen dio ispitanika pozitivno ocjenjuje ovu tvrdnju.

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

16

Slika 40. Osigurana su dostatna sredstva za realizaciju aktivnosti određenih Strategijom, n= 202

Mišljenja ispitanika o tome što nedostaje u strukturi Strategije i što bi moglo biti korisno za buduću
strategiju u razdoblju 2017.-2021., dana su u prilogu Prijedlozi i komentari ispitanika.

Prioritetna područja i ciljevi – ostvarenje ciljeva. Prvo prioritetno područje „Institucionalni okvir za
potporu razvoju civilnoga društva“. U kontekstu ostvarivanja ciljeva prema prioritetnim područjima,
u prvom prioritetnom području, prema odgovorima ispitanika, na razini cijelog uzorka, u najmanjoj
mjeri ostvario se cilj kojim se namjeravao osigurati ujednačen razvoj i zastupljenost organizacija
civilnoga društva u regijama RH (slike 41.-46.). Preostalih pet ciljeva ispitanici najvećim dijelom
smatraju djelomično ostvarenim i u potpunosti ostvarenim.

Slika 41. Cilj 1 " unaprijediti institucionalni i normativni
okvir za potporu razvoju civilnoga društva", n=195

Slika 42. Cilj 2 "osigurati kontinuitet, djelotvornost i
usklađenost sustava financiranja projekata i programa
organizacija civilnoga društva od interesa za opće/javno
dobro", n=193

Slika 43. Cilj 3"uspostaviti zajedničko, središnje planiranje
Vladinih prioriteta za financiranje projekata i programa
udruga iz državnog proračuna te učinkovito praćenje
njihove provedbe", n=192

Slika 44. Cilj 4" osigurati ujednačen razvoj i zastupljenost
organizacija civilnoga društva u svim regijama Republike
Hrvatske", n=192

Slika 45. Cilj 5 " osnažiti kapacitete građanskih inicijativa i
organizacija civilnoga društva koje djeluju u lokalnim

Slika 46. Cilj 6 "povećati opseg znanstvenih i evaluacijskih
istraživanja o ulozi civilnoga društva u društvenom

7,4%

28,7%

48,0%

12,4%

3,5%

0% 10% 20% 30% 40% 50% 60%

u potpunosti se ne slažem

uglavnom se ne slažem

niti se slažem, niti ne slažem

uglavnom se slažem

u potpunosti se slažem

20,5%

56,9%

10,8% 11,8%

0%
10%
20%
30%
40%
50%
60%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

18,1%

44,0%

24,9%

13,0%

0%
10%
20%
30%
40%
50%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

19,8%

39,6%

22,4%
18,2%

0%

10%

20%

30%

40%

50%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

19,3%

27,6%

39,1%

14,1%

0%

10%

20%

30%

40%

50%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

17

zajednicama za aktivno sudjelovanje u društvenim
procesima", n=192

razvoju", n=191

Iz tablice 4. vidljivo je kako se ispitanici područja Grada Zagreba i ostatka Hrvatske ne razlikuju prema
ocjeni ostvarenja cilja 4.

Tablica 4. Ocjena stupnja ostvarenja cilja "osigurati ujednačen razvoj i
zastupljenost organizacija civilnoga društva u svim regijama Republike
Hrvatske" prema regionalnim središtima

N
Najmanja

ocjena
Najveća
ocjena

Prosječna
ocjena

Modalna
ocjena*

svi 192 1 4 2,48 3

bez Grada Zagreba 141 1 4 2,45 3

Grad Zagreb 59 1 4 2,49 3

Napomena: *modalna ocjena je ocjena s najvećom frekvencijom odnosno najčešća ocjena

Drugo prioritetno područje „Civilno društvo i sudionička demokracija“. Na slikama 47.-52.
prikazane su ocjene ispitanika vezane uz ostvarenje strateških ciljeva drugog prioritetnog područja
"Civilno društvo i sudionička demokracija“. Za čak pet od ukupno šest ciljeva, većina ispitanika smatra
kako su djelomično i u potpunosti ostvarena. S druge strane, cilj „stvoriti preduvjete za poboljšanje
statusa neprofitnih medija“ čak 37 % ispitanika smatra neostvarenim, dok 31 % smatra djelomično
ostvarenim. Zanimljivo je da se %tak ispitanika koji ne znaju procijeniti stupanj ostvarenja pojedinog
cilja kreće u rasponu od 15,2 % (cilj 7) do 18,8 % (cilj 12).

Slika 47. Cilj 7 "unaprijediti normativni okvir i praksu
savjetovanja sa zainteresiranom javnošću u
oblikovanju javnih politika", n = 191

Slika 48. Cilj 8 "unaprijediti uvjete za razvoj sudioničke
demokracije", n = 191

20,8%

41,7%

22,9%
14,6%

0%

10%

20%

30%

40%

50%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

16,2%

34,6%

26,7%
22,5%

0%

10%

20%

30%

40%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

26,7%

47,1%

11,0%
15,2%

0%

10%

20%

30%

40%

50%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

14,1%

50,8%

17,8% 17,3%

0%
10%
20%
30%
40%
50%
60%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

18

Slika 49. Cilj 9 "podići razinu kompetencija djece i
mladih za društvenu i političku participaciju", n = 190

Slika 50. Cilj 10 "unaprijediti sudjelovanje OCD-a u
procesu donošenja odluka na lokalnim razinama", n =
191

Slika 51. Cilj 11 "povećati svijest djece i mladih o
koristima volontiranja te povećati broj građana koji
volontiraju ", n = 191

Slika 52. Cilj 12 "stvoriti preduvjete za poboljšanje statusa
neprofitnih medija", n = 191

S obzirom na nisku percipiranu razinu ostvarenja cilja 12, provedena je usporedba ocjena ispitanika
prema urbanim regionalnim središtima (tablica 5.). Zanimljivo je da stupanj ostvarenja ovog cilja
podjednako ocjenjuju ispitanici iz Grada Zagreba i ispitanici iz ostatka Hrvatske.

Tablica 5. Ocjena mjere u kojoj je ostvaren Cilj 12 "stvoriti preduvjete za
poboljšanje statusa neprofitnih medija" (1- da, 2- djelomično, 3 - ne ili 4 -
ne znam)

N

Najmanja
ocjena

Najveća
ocjena

Prosječna
ocjena

Modalna
ocjena

svi 191 1 4 2,62 3

bez Grada Zagreba 115 1 4 2,67 3

Grad Zagreb 59 1 4 2,51 3

Treće prioritetno područje „Osnaživanje uloge OCD-a za društveno-ekonomski razvoj“. Ispitanici
većinom pozitivnim ocjenama ocjenjuju ostvarenje gotovo svih ciljeva, izuzev cilja „razviti socijalno
poduzetništvo kao polugu društvenog razvoja i smanjenja siromaštva“, za koji čak 38 % ispitanika
ocjenjuje da se nije ostvario (slika 53.-61.). Izuzmu li se ispitanici koji ne znaju procijeniti stupanj
ostvarenja ovog cilja, ovaj %tak iznosi 46,8 % (modalna ocjena 3).

16,8%

35,3%
32,1%

15,8%

0%

10%

20%

30%

40%
d

a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

12,6%

39,8%

30,4%

17,3%

0%

10%

20%

30%

40%

50%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

21,5%

49,2%

12,6%
16,8%

0%
10%
20%
30%
40%
50%
60%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

13,1%

30,9%
37,2%

18,8%

0%

10%

20%

30%

40%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

19

Slika 53. Cilj 13 "osigurati održivost socijalnih usluga
koje pružaju organizacije civilnoga društva ", n = 192

Slika 54. Cilj 14 "razviti sustav praćenja i
kontinuiranog unapređivanja kvalitete socijalnih
usluga koje pružaju organizacije civilnoga društva", n
= 192

Slika 55. Cilj 15 "unaprijediti prepoznatost uloge
volontiranja u pružanju socijalnih usluga, n=192

Slika 56. Cilj 16 "povećati vidljivost djelovanja
organizacija civilnoga društva u području društveno-
ekonomskog razvoja", n = 192

Slika 57. Cilj 17 "podupirati razvoj i značaj socijalnih
inovacija za društveno-ekonomski razvoj", n = 192

Slika 58. Cilj 18 "stvoriti normativni i institucionalni
okvir za razvoj socijalnog poduzetništva", n = 192

16,6%

39,4%

29,0%

15,0%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%
d

a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

18,2%

36,5%

26,0%
19,3%

0,0%

10,0%

20,0%

30,0%

40,0%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

16,7%

50,5%

15,1% 17,7%

0%
10%
20%
30%
40%
50%
60%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

14,5%

42,5%

23,3% 19,7%

0%

10%

20%

30%

40%

50%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

14,6%

37,5%

26,6%
21,4%

0%

10%

20%

30%

40%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

13,5%

42,7%

24,5%
19,3%

0%

10%

20%

30%

40%

50%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

20

Slika 59. Cilj 19 "razviti socijalno poduzetništvo kao
polugu društvenog razvoja i smanjenja siromaštva",
n=192

Slika 60. Cilj 20 "informirati opću javnost o temama u
vezi sa socijalnim poduzetništvom", n=193

Slika 61. Cilj 21 "povećati udio zaposlenih u
organizacijama civilnoga društva", n=193

S obzirom da je najveći broj ispitanika ostvarenje cilja 19 „Razviti socijalno poduzetništvo kao polugu
društvenog razvoja i smanjenja siromaštva“ na razini cijelog uzorka ocijenilo negativno, na slici 62.
dana je usporedba ocjena ispitanika za pod-uzorak Grada Zagreba i pod-uzorak ostatka Hrvatske.
Zanimljivo je kako manji udio ispitanika s područja grada Zagreba ostvarenje ovog cilja vrednuje
negativno, što se djelomično sigurno može objasniti činjenicom da je Grad Zagreb u ovoj godini
raspisao natječaj za društveno poduzetništvo s ukupnim sredstvima u iznosu od 4 milijuna kuna3.

Slika 62. Mjera u kojoj je ostvaren Cilj 19 „Razviti socijalno poduzetništvo kao polugu društvenog razvoja i
smanjenja siromaštva“, svi, bez Grada Zagreba, Grad Zagreb

Napomena: Izostavljeni su odgovori „ne znam“

3
 Informacija s fokus grupe održane 14. prosinca 2016. godine na Ekonomskom institutu, Zagreb u sklopu

projekta Naknadnog vrednovanja Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga
društva.

13,0%

30,2%
38,0%

18,8%

0%

10%

20%

30%

40%
d

a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

15,5%

45,1%

23,3%
16,1%

0%

10%

20%

30%

40%

50%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

19,8%

32,8%
27,6%

19,8%

0%
5%

10%
15%
20%
25%
30%
35%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

16% 13%
19%

37% 37% 40%
47% 49%

40%

0%

10%

20%

30%

40%

50%

60%

svi (n=118) bez Grada Zagreba
(n=74)

Grad Zagreb (n=36)

da djelomično ne

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

21

Četvrto prioritetno područje "Osnaživanje uloge OCD-a za društveno-ekonomski razvoj" ciljevi 22-
26. Ocjene ispitanika vezane uz ostvarenje strateških ciljeva četvrtog prioritetnog područja
„Osnaživanje uloge OCD-a za društveno-ekonomski razvoj“ prikazane su na slikama 63. - 67. Za svaki
od ukupno šest ciljeva, najveći broj ispitanika smatra kako su djelomično i u potpunosti ostvareni.
Istovremeno, zamjetan je značajan udio ispitanika koji ne mogu procijeniti ostvarenje ciljeva, te se on
kreće u rasponu od 21,5 % (cilj 23) do 28,8 % (cilj 22).

Slika 63. Cilj 22 "unaprijediti proces savjetovanja
između predstavnika OCD-a i ključnih nositelja vanjske
politike o bitnim globalnim i/ili regionalnim
procesima", n = 191

Slika 64. Cilj 23 "povećati razinu informiranosti građana o
društveno-ekonomskim učincima EU članstva kroz
djelovanje OCD-a ", n = 191

Slika 65. Cilj 24 "osigurati doprinos predstavnika OCD-a
pri programiranju i provedbi pretpristupnih fondova
EU-a, instrumenata kohezijske politike EU-a te
programa EU-a kao i u izradi, provedbi i nadzoru
provedbe nacionalnih strategija, programa i ostalih
programskih dokumenata u vezi s korištenjem
strukturnih instrumenata EU-a", n = 190

Slika 66. Cilj 25 " povećati umreženost hrvatskih OCD-a
na europskoj razini i unaprijediti suradnju hrvatskih i
europskih OCD-a na zajedničkim projektima , n = 191

Slika 67. Cilj 26 "osnažiti i aktivno uključiti OCD-e u
programiranje, provedbu i izvješćivanje o
međunarodnoj razvojnoj suradnji RH te poticati
njihovo umrežavanje s europskim mrežama OCD-a za
pružanje međunarodne razvojne suradnje", n = 191

12,0%

37,2%

22,0%

28,8%

0%
5%

10%
15%
20%
25%
30%
35%
40%

d
a

d
je

lo
m

ič
n

o

n
e

n
e

zn
am

12,0%

38,7%

27,7%
21,5%

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

15,8%

43,2%

16,3%
24,7%

0%
10%
20%
30%
40%
50%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

16,8%

39,8%

17,8%
25,7%

0%

10%

20%

30%

40%

50%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

14,8%

39,7%

19,0%
26,5%

0%
10%
20%
30%
40%
50%

d
a

d
je

lo
m

ič
n

o n
e

n
e

zn
am

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

22

Je li Strategija obuhvatila sva područja koja su važna za razvoj civilnoga društva. Većina (nešto više
od ¾) ispitanika smatra da je Strategija obuhvatila sva područja od značaja za razvoj civilnoga društva
(slika 68.). Ova je informacija ohrabrujuća te može ukazivati na smjer u kojem treba formulirati novu
Strategiju te eventualno dopuniti s nedostajućim elementima/informacijama.

Slika 68. Je li Strategija obuhvatila sva područja za koja smatrate da su važna
za razvoj civilnoga društva, bez grada Zagreba, sa gradom Zagrebom

Ispitanici koji smatraju kako Strategijom nisu obuhvaćena važna područja, mogli su dodatno navesti
svoje komentare i preporuke. Ispitanici navode da strateški dokument u dovoljnoj mjeri ne obuhvaća
društveni razvoj, društvene inovacije i dobro upravljanje, kulturu, zatim uopće ne obuhvaća
filantropiju i društveno odgovorno poslovanje. Ispitanici opet ističu potrebu za razmatranjem
problema kapaciteta OCD-a. Navode kako je izuzetno važno osigurati stabilno financiranje
organizacija civilnoga društva. Također, smatraju kako bi sredstva za socijalne usluge koje pruža
država preko OCD-a (npr. asistenti za osobe s invaliditetom, besplatna pravna pomoć) trebala biti
dugoročno i trajno osigurana (a ne na jednogodišnjoj razini i to s polugodišnjim zakašnjenjem) jer
zahtijevaju zapošljavanje kvalificiranih osoba. Navode i potrebu da se donacije oslobode PDV-a.

Jesu li sve ili pojedine mjere odnosno provedbene aktivnosti navedene u Strategiji bile relevantne
za provedbu aktivnosti organizacije u kojoj djelujete. Gotovo polovina ispitanika (slika 70.) smatra
da su mjere u većem opsegu bile relevantne za provedbu aktivnosti organizacije u kojoj djeluju, dok
nešto više od trećine smatra da su bile relevantne u manjem opsegu. Za razmjerno mali broj
ispitanika (8,3%) mjere odnosno provedbene aktivnosti navedene u Strategiji nisu bile relevantne za
provedbu aktivnosti organizacije u kojoj djeluju. Ovi rezultati ukazuju na važnost Strategije i njene
provedbe, odnosno korisnost dokumenta u smislu prepoznavanja potreba na terenu i provedbe.

Slika 69. Ocjena relevantnosti mjera/provedbenih aktivnosti za provedbu aktivnosti organizacije u kojoj
djelujete (ukupno/20 županija bez Grada Zagreba/Grad Zagreb)

20% 18%
24%

80% 82%
76%

0%

20%

40%

60%

80%

100%

svi (n=162) bez Grada Zagreba
(n=101)

Grad Zagreb (n=46)

da ne

8,3% 9,0% 7,3%

36,7% 33,3%
41,8%

47,2% 47,7% 49,1%

7,8% 9,9%
1,8%

0%

20%

40%

60%

n=180 n=111 n=59

svi bez Grada Zagreba Grad Zagreb

Mjere uopće nisu bile relevantne za provedbu aktivnosti organizacije u kojoj djelujem

Mjere su u manjem opsegu bile relevantne za provedbu aktivnosti organizacije u kojoj djelujem

Mjere su u većem opsegu bile relevantne za provedbu aktivnosti organizacije u kojoj djelujem

Mjere su u potpunosti bile relevantne za provedbu aktivnosti organizacije u kojoj djelujem

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

23

Doprinos elementa ostvarenju rezultata provedene Strategije. Prema rezultatima ankete na razini
cijelog uzorka ostvarenju rezultata provedene Strategije podjednako je doprinijela uključenost
ključnih dionika u izradu i provedbu Strategije, objektivno postavljen opseg ciljeva, mjera i
provedbenih aktivnosti za planirano razdoblje provedbe te transparentnost u provedbi Strategije
(slika 70.). Ostvarenju rezultata nešto manje su doprinijeli kapaciteti nositelja provedbe kao i
kapaciteti su-nositelja u provedbi.

Slika 70. Doprinos elementa ostvarenju rezultata provedene Strategije

Usklađenost Strategije sa strateškim/razvojnim dokumentima drugih tijela državne uprave.
Rezultati ankete (na temelju odgovora ukupnog broja ispitanih) ukazuju na neupućenost ispitanika
vezanu za usklađenost Strategije sa strateškim/razvojnim dokumentima drugih tijela državne uprave
(slika 71.-72.). Međutim, kada se izdvoje rezultati ispitanika u najvećim gradskim središtima (Osijek,
Split, Rijeka, Zadar), ukazuju na bolju upućenost, odnosno ispitanici smatraju da je Strategija većim
dijelom ili djelomično usklađena s drugim strateškim/razvojnim dokumentima.

41,4%

34,6%

43,9%

43,6%

42,5%

40,2%

41,4%

44,7%

38,3%

35,2%

35,9%

39,1%

3,3%

5,6%

5,0%

6,7%

7,7%

6,7%

13,8%

15,1%

12,8%

14,5%

13,8%

14,0%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

Kapaciteti nositelja provedbe

Kapaciteti sunositelja u provedbi

Uključenost ključnih dionika u izradu Strategije

Uključenost ključnih dionika u provedbu
Strategije

Objektivno postavljen opseg ciljeva, mjera i
provedbenih aktivnosti za planirano razdoblje

provedbe

Transparentnost u provedbi Strategije
(podrazumijeva redovitu i razumljivu

komunikaciju prema javnosti te pristup
informacijama)

ne znam ne djelomično da

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

24

Slika 71. Ocjena usklađenosti Strategije sa strateškim/razvojnim
dokumentima drugih tijela državne uprave, ukupno, bez Grada
Zagreba, Grad Zagreb

Slika 72. Ocjena usklađenosti Strategije sa strateškim/razvojnim
dokumentima drugih tijela državne uprave, ukupno, bez Grada
Zagreba, Grad Zagreb, (bez odgovora "nisam upoznat)

Napomena: izostavljeni su odgovori „nisam dovoljno upoznat“

Tablica 6. Struktura ispitanika koji nisu upoznati sa strateškim dokumentom prema području
djelovanja OCD-a iz koje dolaze, n=185

Ukupan broj
odgovora

Nisam
upoznat

Nisam upoznat (% od
ukupno)

informacije i IT 1 1 100,0%

žene i rodna pitanja 1 1 100,0%

stariji građani 7 4 57,1%

osobe s invaliditetom 23 12 52,2%

ekonomski razvoj 6 3 50,0%

zaštita okoliša i prirode 9 4 44,4%

kultura 21 9 42,9%

demokracija, ljudska prava i vladavina prava 21 8 38,1%

razvoj civilnoga društva 16 6 37,5%

ruralni razvoj 38 12 31,6%

obrazovanje i znanost 7 2 28,6%

25% 27%
23%

26% 28%

23%

13%
11%

18%

36% 35% 36%

0%

5%

10%

15%

20%

25%

30%

35%

40%

svi (n=185) bez Grada Zagreba
(n=113)

Grad Zagreb (n=56)

da djelomično ne nisam dovoljno upoznat/a

39% 41%
36%

41% 43%

36%

20%
16%

28%

0%

10%

20%

30%

40%

50%

svi (n=118) bez Grada Zagreba
(n=74)

Grad Zagreb (n=36)

da djelomično ne

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

25

Ukupan broj
odgovora

Nisam
upoznat

Nisam upoznat (% od
ukupno)

djeca, mladi i studenti 22 4 18,2%

zdravlje i zaštita zdravlja 7 1 14,3%

organizacije potrošača 1 0 0,0%

etničke zajednice 1 0 0,0%

Nenasilje i tolerancija 2 0 0,0%

profesionalno udruženja 2 0 0,0%

Ukupno 185 67 36,2%

S obzirom da je uzorak relativno mali, ne može se donijeti prosudba na razini čitave skupine.
Međutim, gledano na razini ukupnog broja odgovora, ipak nešto više od 36% ispitanika nije upoznat
sa strateškim dokumentom prema području djelovanja. Razlozi tomu mogu biti različiti, no može se
zaključiti da više napora treba uložiti u aktivnosti informiranja i vidljivosti rezultata i postignuća kroz
projekte OCD-a koji se financiraju iz javnih izvora (nacionalnih, EU, međunarodnih).

Od obrazloženja danih uz odgovore "djelomično“ ili "ne", vrijedno je izdvojiti komentar kako je ova
Strategija previše „napredna“ u odnosu na ostale strategije te da je unatoč tome što predstavnici
tijela državne uprave eventualno i sudjelovali u izradi ili provedbi kao su/nositelji osnovno ograničenje
za njenu provedbu je činjenica da ta tijela nisu u dovoljnoj mjeri upoznata sa samom Strategijom.
Ispitanici ističu kako nedostaje dimenzija praktičnosti. Ispitanici smatraju da Strategija nedovoljno
zagovara obvezu da sva državna tijela trebaju poštivati pravni okvir RH - npr. Zakon o besplatnoj
pravnoj pomoći definira tko može pružati primarnu pravnu pomoć, Ministarstvo socijalne politike i
mladih odobrava projekte pravnog savjetovanja građana za udruge koje nisu upisne u Registar pri
Ministarstvu pravosuđa i čiji pravnici ne zadovoljavaju zakonske preduvjete za obavljanje takvog
posla.4 Nedostatak je i neusklađenost zakonskih i pod-zakonskih akata sa Strategijom. Ograničenje
provedbe je osrednja ili niska usklađenosti i međusektorska suradnja unutar tijela državne uprave te
nedostatak koordinacije između različitih tijela i resora pa strategije generalno neusklađene jedna s
drugom. Ispitanici navode primjere neusklađenosti razvojnih dokumenata na lokalnoj razini sa
Strategijom.

Ocjena alata za praćenje provedbe strategije. Ispitanici su imali prilike ocijeniti alate za praćenje
Strategije. Većina se uglavnom slaže da mrežna stranica Ureda za udruge sadrži ažurirane podatke o
temama relevantnim za Strategiju te da je platforma za praćenje provedbe dostupna na mrežnim
stranicama Ureda koristan alat za praćenje provedbe Strategije. Za Facebook stranicu Strategije kao
alata za praćenje aktualnosti vezanih uz provedbu Strategije većina ispitanika neutralnog je mišljenja.
Iz takvih odgovora moglo bi se zaključiti da je poželjno poraditi na podizanju atraktivnosti Facebook
stranice kako bi se pojačao njen učinak i povećala korisnost ovog alata praćenja provedbe Strategije.
Ispitanici se međutim uglavnom ne slažu s tvrdnjom da su mediji u dovoljnoj mjeri izvještavali o
provedbi mjera i aktivnosti iz Strategije. Također, uglavnom se ne slažu s tvrdnjom da su mrežne
stranice nositelja/su-nositelja aktivnosti o temama vezanim uz aktivnosti ove Strategije ažurirane u
dovoljnoj mjeri.

4
 Radi se o financiranju udruga koje pružaju BPP a nisu registrirane za takvo što pri Ministarstvu pravosuđa

(MP). Naime, natječaj MP navodi kao uvjet da udruga mora biti registrirana za pružanje primarne pravne
pomoći, ostale udruge mogu davati besplatne pravne savjete građanima i ako nisu registrirane u sustavu.

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

26

Slika 73. Ocjena alata za praćenje Strategije

S obzirom da se većina ispitanika ne slaže se s tvrdnjama da su mediji u dovoljnoj mjeri izvještavali o
provedbi mjera i aktivnosti iz Strategije, u narednom se dijelu detaljnije analizira %je li razlike u
stavovima ispitanika iz Grada Zagreba i ostatka Hrvatska (tablica 7.).

Tablica 7. Ocjena alata za praćenje Strategije „Mediji su u dovoljnoj mjeri izvještavali o provedbi mjera i
aktivnosti iz Strategije“, ukupno, bez Grada Zagreba, Grad Zagreb

N

Najmanja
ocjena

Najveća
ocjena

Prosječna
ocjena

Modalna
ocjena

svi 178 1 5 2,5 2

bez Grada Zagreba 111 1 5 2,4 2

Grad Zagreb 52 1 5 2,4 2

Drugi ili dodatni alati u cilju praćenja Strategije. Ispitanici u manjem broju smatraju da bi za praćenje
strategije bili pogodni i neki drugi ili dodatni alati, što je očekivano s obzirom da je korisnost
prethodno navedenih alata uglavnom pozitivno ocijenjena (slika 74.). Od drugih alata ispitanici
navode alate kojima se kontroliraju rodne i političke ideologije u izradi strategije, uključivanje
koncepta društvenih ulaganja, uključivanje mladih talenata iz ruralnih područja u programe. Ispitanici
predlažu kako je u kontekstu Zakona o financijskom poslovanju i računovodstvu neprofitnih
organizacija (NN 121/2014) obavezno uvesti i crkvu kao obveznicu poštivanja odredbi o primjerice,
prikazivanju donacija i pravdanju troškova. Zatim se predlaže i uvođenje novih zanimanja nastalih u
civilnom društvu u Nacionalnu klasifikaciju zanimanja, uključivanje društvenih inovacija kao
integratora i alat društvenog razvoja. Ispitanici smatraju da bi Strategijom trebalo predvidjeti mjere
koje će doprinijeti stvaranju pozitivnog okruženja za razvoj društvenog poduzetništva kao i da je u
Strategiju potrebno uključiti aktivnosti lobiranja za koje bi nositelji trebali biti OCD-ovi i mediji.

10,1%

6,1%

5,6%

18,5%

7,9%

9,5%

11,2%

9,0%

36,5%

20,8%

24,6%

28,5%

42,7%

29,8%

43,8%

40,8%

36,9%

30,3%

10,7%

21,9%

15,1%

17,3%

12,4%

4,5%

5,6%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Mrežna stranica Ureda za udruge sadrži ažurirane
podatke o temama relevantnim za Strategiju

Platforma http://strategija.udruge.hr/ koristan je
alat za praćenje provedbe Strategije

Facebook stranica Strategije koristan je alat za
praćenje aktualnosti vezanih uz provedbu Strategije

Mediji su u dovoljnoj mjeri izvještavali o provedbi
mjera i aktivnosti iz Strategije

Mrežne stranice nositelja/sunositelja aktivnosti o
temama vezanim uz aktivnosti ove Strategije

ažurirane su u dovoljnoj mjeri.

u potpunosti se ne slažem uglavnom se ne slažem
niti se slažem, niti ne slažem uglavnom se slažem
u potpunosti se slažem

Prilog 2. Obrada rezultata anketnog ispitivanja 10/2016.

27

Slika 74. Da li bi neki drugi ili dodatni alat bio pogodan za praćenje Strategije, ukupno, bez Grada Zagreba,
Grad Zagreb

20% 18%
24%

80% 82%
76%

0%

20%

40%

60%

80%

100%

svi (n=162) bez Grada Zagreba
(n=101)

Grad Zagreb (n=46)

da ne

