
Klasa: 023-03/17-01/09
Urbroj: 50419-17-03
Zagreb, 13. srpnja 2017.

ZAPISNIK

SA 4. SJEDNICE 6. SAZIVA SAVJETA ZA RAZVOJ CIVILNOGA DRUŠTVA

održane 12. srpnja 2017. (srijeda) u 13:00 sati

u

hotelu Academia, ulica Ivana Tkalčića 88, Zagreb
 Dnevni red

1. Usvajanje zapisnika 3. sjednice Savjeta za razvoj civilnoga društva

2. Vanjska evaluacija Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva od 2012. do 2016. godine

3. Nacrt Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva od 2017. do 2021. godine

4. Razno

Prisutni članovi/članice: Ivan Milanović Litre (Ministarstvo znanosti i obrazovanja), Anica Ježić (Ministarstvo za demografiju, obitelj, mlade i socijalnu politiku) Boris Jurinić (Ministarstvo kulture), Mirela Balint (Ministarstvo zaštite okoliša i energetike), Jagoda Botički (Ministarstvo uprave) Ines Loknar – Mijatović (Ured za ljudska prava i prava nacionalnih manjina), Vesna Lendić Kasalo (Ured za udruge), Eli Pijaca Plavšić (demokratizacija, vladavina prava te razvoj obrazovanja), Igor Tkalec (djelovanje udruga proizašlih iz Domovinskog rata), Miljenka Buljević (kultura), Vesna Krivošić (socijalna skrb), Janja Ricov (sport), Kešimir Čanić (tehnička kultura), Emina Bužinkić (zaštita i promicanje ljudskih prava), Željka Leljak Gracin (zaštita okoliša i održivi razvoj).
Prisutni zamjenici/e članova: Sanjica Kiš (Ministarstvo zdravstva), Stipe Buljan (Ministarstvo kulture), Katarina Nesterović (Ministarstvo financija), Mato Pešut (Ministarstvo regionalnoga razvoja i fondova Europske unije), Ana Balaband (Ured predsjednika Vlade Republike Hrvatske), Jelena Šišara (Nacionalna zaklada za razvoj civilnoga društva), Dražen Šantić (djelovanje udruga proizašlih iz Domovinskog rata), Tomislav Domes (kultura), Suzana Šop (sport), Andreja Veljača (skrb o osobama s invaliditetom), Ivan Novosel (zaštita i promicanje ljudskih prava), Iris Beneš (zaštita okoliša i održivi razvoj), Suzana Fehlen (Zaštita zdravlja i unaprjeđenje kvalitete življenja), Željko Tomašić (zaštita potrošača).
Ukupno je bilo prisutno 23 od 31 člana Savjeta (11 od 16 predstavnika/predstavnica organizacija civilnog društva te 12 od 15 predstavnika/predstavnica tijela javne vlasti).
Gosti: Danijel Baturina (Pravni fakultet u Zagrebu, Studijski centar socijalnog rada), Gojko Bežovan, (Pravni fakultet u Zagrebu, Studijski centar socijalnog rada), provoditelji prethodnog vrednovanja (ex-ante evaluacije) Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva od 2017. Do 2021.
Irena Đokić (Ekonomski institut Zagreb), Marijana Sumpor (Ekonomski institut Zagreb), provoditeljice vanjskog vrednovanja Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva od 2012. do 2016. godine.

Jelena Benjak (Udruga FRANAK), Vladmir Dugalić (Đakovačko – osječka nadbiskupija), Tomislav Gojmerac (Hrvatsko katoličko liječničko društvo), Anđela Krivić (SKAC Palma), Ana Koruga (Agencija za mobilnost i programe Europske unije), Romana Krizmanić Oluić (Ministarstvo vanjskih i europskih poslova), Maja Labus (Hrvatski savez gluhoslijepih osoba DODIR), Lana Lukačić (Hrvatski zavod za zapošljavanje), Zora Maštrović (Udruga za hrvatsko savršeno naselje "Akram"), Ivan Munjin (Udruga U ime obitelji), Slađana Novota (SMART), Petra Pekica (Mreža mladih Hrvatske) Lana Roje Miličević (Agencija za elektroničke medije), Maja Sporiš (Ured za ravnopravnost spolova Vlade RH), Sanja Tarczay (Hrvatski savez gluhoslijepih osoba DODIR) – članovi Radne skupine za izradu nacrta Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva 2017. – 2021.
Prisutni iz Ureda za udruge: Darija Marić, Sandra Pernar, Nemanja Relić, Milana Romić, Viktor Koska.
Ispričani članovi/članice i zamjenici članova Savjeta: Cvjetana Plavša – Matić (Nacionalna zaklada za razvoj civilnoga društva), Mira Anić (skrb o osobama s invaliditetom), Marija Šutina (poslodavci)
Odsutni članovi i zamjenici članova Savjeta koji nisu ispričali izostanak: Daniel Glunčić i Ivan Mintas (Ministarstvo vanjskih i europskih poslova), Boris Vujnović i Matea Čondić (skrb o djeci),

Predsjednica Savjeta Emina Bužinkić je na početku sjednice pozdravila sve prisutne članove i zamjenike članova Savjeta te goste na sjednici, članove Radne skupine za izradu Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva od 2017. do 2021. godine te provoditeljice vanjskog vrednovanja Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva od 2012. do 2016. godine i provoditelje prethodnog vrednovanja (ex-ante evaluacije) Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva od 2017. do 2021.
Na početku sjednice utvrđeno je da postoji kvorum.
Dnevni red sjednice je jednoglasno usvojen.
Ad 1. - Usvajanje zapisnika 1. sjednice Savjeta za razvoj civilnoga društva

Zapisnik 3. sjednice Savjeta usvojen je s 21 glasom za i 2 suzdržana.

Prije sljedeće točke predsjednica Savjeta navela je dvije važne informacije.

a) Vlada je na sjednici održanoj 29. lipnja usvojila Odluku o izmjenama i dopunama Odluke o osnivanju Savjeta. Sukladno Odluci broj članova Savjeta povećava se sa 31 na 37.

U radu Savjeta sudjelovat će predstavnici Ministarstva turizma, Središnjeg državnog ureda za šport te predstavnici Udruge gradova, Udruge općina te Hrvatske zajednice županija.

Također, u radu Savjeta sudjelovat će i predstavnici udruga iz područja turizma. Predstavnici udruga iz područja turizma biraju se putem Javnog poziva kojeg Ured za udruge planira objaviti tijekom sljedećeg tjedna.

Kako bi se moglo započeti s radom, potrebno je izabrati Povjerenstvo za izbor članova Savjeta iz reda udruga sukladno Poslovniku. Zadaće Povjerenstva su provjera formalnih uvjeta pristiglih kandidatura, odgovor na eventualne žalbe te kontrola procesa glasovanja.

Kako bi se izbjegao eventualni sukob interesa, za članove Povjerenstva, sukladno dosadašnjoj praksi, predloženi su predstavnica Ureda za udruge, predstavnik Ministarstva kulture te predstavnica zaklada i to:

Vesna Lendić Kasalo, Ured za udruge

Boris Jurinić, Ministarstvo kulture

Ines Vrban, zaklada Zajednički put

Članovi Savjeta potvrdili su predložene članove Povjerenstva uz jedan suzdržani glas.
b) Glasovanje za člana i zamjenike članova Odbora za naknadu žrtvama kaznenih djela – budući da je zaprimljeno više kandidatura za člana i zamjenike člana Odbora za naknadu žrtvama kaznenih djela, potrebno je provesti glasovanje. Članovi Savjeta zaprimili su na sjednici glasačke listiće, a rezultati glasovanja su:

Kandidati za člana:

	Ime i prezime kandidata (udruga)
	br. glasova

	Dubravka Marušić (Centar za nestalu i zlostavljanu djecu)
	6

	Miren Špek (Udruga za podršku žrtvama i svjedocima)
	8

	Dijana Rizvić (Udruga sudaca za mladež, obiteljskih sudaca i stručnjaka za djecu i mladež)
	9

Kandidati za zamjenika člana:

	Ime i prezime kandidata (udruga)
	br. glasova

	Milena Čalić Jelić (Documenta – Centar za suočavanje s prošlošću)
	12

	Veselinka Kastratović (Centar za mir, nenasilje i ljudska prava Osijek)
	17

	Matea Babić (Udruga sudaca za mladež, obiteljskih sudaca i stručnjaka za djecu i mladež)
	13

Ad 2. - Vanjska evaluacija Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva od 2012. do 2016. godine
Druga točka dnevnog reda odnosi se na vanjsku evaluaciju Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva od 2012. do 2016. godine

Ured za udruge u srpnju 2016. objavio je Poziv za iskaz interesa za provedbu evaluacije Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva 2012.-2016. Evaluacija provedbe Nacionalne strategije planirana je kao vanjska evaluacija s fokusom na relevantnost definiranih ciljeva, mjera i aktivnosti, izazove u provedbi i neposredne učinke. Prepoznati čimbenici uspješnosti i izazovi dosadašnje provedbe poslužili su kao podloga za definiranje preduvjeta uspješne provedbe mjera u budućnosti i održavanja postignutih rezultata. Evaluaciju je provodio Ekonomski institut iz Zagreba.

Predstavnice Ekonomskog instituta iz Zagreba dr.sc. Marijana Sumpor i dr.sc. Irena Đokić izložile su prisutnima rezultate evaluacije.

Provedba vanjskog vrednovanja vodila se kriterijima relevantnosti, koherentnosti, konzistentnosti, efikasnosti, efektivnosti, održivosti i participativnosti.
Marijana Sumpor istaknula je da ona i kolegice iz Ekonomskog instituta nisu stručnjakinje za civilno društvo već su svoj rad bazirale na analizi procesa vezanih za provedbu Nacionalne strategije. Rad na vanjskom vrednovanju započeo je s anketom, nakon toga su provođeni intervjui sa relevantnim dionicima, uz naravno iščitavanje dokumenata i izvještaja o provedbi Strategije.
Kao pozitivna postignuća Strategije navode se:

· Stabilan indeks održivosti OCD-a u Hrvatskoj

· Normativna unapređenja vezana uz civilno društvo

· Uspostavljena internetska stranica za provedbu e-savjetovanja i razvoj prakse savjetovanja

· Edukativni moduli za državne službenike na temu civilnog društva

· Uspostavljen sustav transparentnog praćenja provedbe aktivnosti Nacionalne strategije

· Postupna decentralizacija sustava kroz program regionalnog razvoja
Prepoznati izazovi vezani uz provedbu i praćenje Strategije su:

· Relativno velik broj aktivnosti i prevelik broj pokazatelja provedbe

· Izvještaji o provedbi aktivnosti nisu nužno usklađeni sa sustavom pokazatelja provedbe

· Nedostatak jasno definiranih pokazatelja ishoda i učinaka

· Politički rizik promjene prioriteta u određivanju udjela lutrijskih sredstava

· Rizik gubitka povjerenja u uspostavljene institucionalne strukture – npr. dugo razdoblje uspostave novog sastava Savjeta za razvoj civilnog društva
Za početne pokazatelje stanja civilnoga društva korišteni su podaci iz Indeksa održivosti civilnoga društva, godišnjeg istraživanja o stanju civilnoga društva koje provodi udruga CERANEO, sukladno metodologiji USAID. Strategija je pridonijela da se Indeks održivost održi stabilnim na razini 2008. i 2009. i u vremenima financijske krize. Ono što je također vidljivo kroz vanjsku evaluaciju jest to da je u 2016. zbog smanjenja financijskih sredstava za razvoj civilnoga društva došlo i do promjena u Indeksu održivosti, no puni utjecaj ovih mjera moći će se analizirati tek nakon objave Izvješća o financiranju projekata i programa organizacija civilnog društva iz javnih izvora u 2016. godini.
Opća preporuka vanjske evaluacije jest definirati pokazatelj na razini općeg cilja Strategije.

Rad na vanjskoj evaluaciji započeo je provedbom ankete. Anketa se provodila u razdoblju od 17. listopada do 11. studenog 2016. godine. Ispitivanje trajalo je 23 dana, a prikupljeno je 411 odgovora predstavnika OCD-a. Upitnik je poslan na e-mail adrese 813 ispitanika (primatelje E-biltena Ureda za udruge). Anketni upitnik popunilo je u cijelosti 191 osoba, što ukazuje na stopu povrata od 23,5%.
Ključni nalazi anketnog ispitivanja su :

· Dvije trećine ispitanika slaže se s tvrdnjom da civilno društvo općenito pridonosi ekonomskom i društvenom razvoju Hrvatske;

· Više od pola ispitanika smatra da su usluge koje pružaju OCD vidljive i prepoznate u lokalnim zajednicama;
· Nešto više od 40% ispitanika smatra da značaj i uloga OCD-a uglavnom nisu prepoznati u društvu;
· 80% ispitanika smatra da razvoj civilnoga društva uglavnom ili u potpunosti nije teritorijalno ujednačen uglavnom ili gotovo polovina ispitanika se uglavnom ne slaže s tvrdnjom da je, a zajedno s gotovo trećinom ispitanika koji se u potpunosti ne slažu čine 80% ispitanih.; Neki ispitanici smatraju kako u manjim sredinama nisu ravnomjerno dostupne informacije o strategijama koje se donose na nacionalnoj razini (Zagreb je najbolje informiran);
· Ispitanici su zadovoljni s radom Ureda za udruge. Ured je uveo reda u sustav raspodjele javnog novca kroz transparentne javne natječaje, i praćenje provedbe odobrenih projekata i izvještavanje;

· Većina ispitanika sudjelovala je u izradi Strategije tijekom javne rasprave davanjem preporuka/komentara, sudjelovali su u svojstvu člana/ice radne skupine, u postupku izvještavanja o provedbi Strategije;
· Prema nekim ispitanicima, nedostaje analiza okruženja i trendova kao prvi korak u izradi strategije, analiza kapaciteta i djelovanja OCD-a, treba osmisliti način dodatnog uključivanja manjih i lokalnih udruga u proces izrade, treba analizirati učinke strategije po djelovanje civilnoga društva. Smatraju da nedostaju izravni kontakti s udrugama, javni pozivi, javne tribine, i mediji, koji nisu u dovoljnoj mjeri uključeni u te procese;
· Ispitanici lošim ocjenjuju vidljivost Strategije i građani nisu upoznati s ulogom ni radom OCD-a;

· Strategija ne obuhvaća u dovoljnoj mjeri društveni razvoj, društvene inovacije i dobro upravljanje, kulturu, filantropiju i društveno odgovorno poslovanje;

· Smatraju da je izuzetno važno osigurati stabilno financiranje OCD-a, te da dugoročno i trajno treba osigurati sredstva za socijalne usluge koje pruža država preko OCD-a (npr. asistenti za osobe s invaliditetom, besplatna pravna pomoć);
· Većina ispitanika 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;

· Ispitanici smatraju da mediji uglavnom nisu u dovoljnoj mjeri izvještavali o provedbi mjera i aktivnosti iz Strategije.
Nakon provedbe ankete slijedili su intervjui i razgovori s ključnim dionicima provedbe Strategije. Intervjui su poslužili i da se djelatnici Ekonomskog instituta upoznaju s stanjem razvoja civilnoga društva u Hrvatskoj te ključnih izazova u razvoju. Intervjui su provedeni s predstavnicima 12 institucija i udruga.
Sama analiza strukture dokumenta Strategije je pokazala određene neravnoteže u strukturi dokumenta. Određene mjere imaju velik broj pokazatelja i aktivnosti, a druge ne.

Postupak ocjene provedbe i ostvarenja ciljeva Strategije: Strategija je vrlo široka i sadrži čak 92 aktivnosti. Zamjetno je da su prvo i drugo područje Strategije intenzivnije od trećeg i četvrtog područja u pogledu provedbe aktivnosti i izvještavanja. Na razini ciljeva formulirano je 17 općih komentara i uz svaki komentar su navedene preporuke za nositelje i sunositelje Strategije.
Zaključna ocjena vanjske evaluacije je:
Relevantnost rezultata u odnosu na ciljeve Strategije (ocjena 5) - Metodološki se može potvrditi da je od iznimne važnosti način na koji su koncipirani ciljevi, mjere i aktivnosti. Participacija dionika u osmišljavanju relevantnih ciljeva, mjera i aktivnosti, njihovoj provedbi i praćenju provedbe uvelike utječe na kvalitetu provedbe, jer je jedan od ključnih kriterija evaluacije a priori zadovoljen, a to da se provedbom Strategije nastoje rješavati stvarni problemi ciljanih skupina.
Koherentnost i konzistentnost aktivnosti, rezultata i ciljeva Strategije (ocjena 3) - Četiri područja Strategije obilježavaju strateška područja za koja su definirani ciljevi na participativan način. Područja dovoljno jasno uokviruju skupinu mjera kroz čiju provedbu se žele ostvariti razvojni ciljevi. Međutim, ciljevi nisu do kraja usklađeni sa strukturom mjera i aktivnosti, opisni su i nisu definirani pokazatelji učinka i ishoda, tako da je vrlo teško uspostaviti jasnu poveznicu između vrlo velikog broja ostvarenih rezultata i ocjene realizacije pojedinog cilja.

Na razini aktivnosti uložen je velik trud i vrijeme u koordinaciju provedbe i velikog broja nositelja i sunositelja aktivnosti. Izvještava se o provedbi kroz više kanala – putem internetske stranice http://strategija.udruge.hr/ te se detaljno izvještava o realizaciji svih pojedinih aktivnosti i putem pokazatelja provedbe kojih ukupno ima 251. Međuresorni karakter ove Strategije je ispravno prepoznat i u tu svrhu uspostavljeno je tijelo za međuresornu koordinaciju tj. Odbor za praćenje i evaluaciju provedbe Nacionalne strategije koji je djelovao dok nije uspostavljena platforma za praćenje.
Efikasnost i efektivnost aktivnosti, rezultata i ciljeva Strategije (ocjena 4) - Na osnovi raspoloživih informacija i procjene realizacije pojedinih pokazatelja provedbe može se zaključiti da je 92% planiranih aktivnosti provedeno ili djelomično provedeno. Vrlo mali broj aktivnosti nije bio započet (7). Teško je bez definiranih pokazatelja ishoda i učinka procijeniti da li su ostvareni ciljevi. U kontekstu efikasnosti provedbe, financijska sredstva bila su stabilan izvor financiranja podrške za organizacije civilnoga društva. Međutim, tijekom 2016. godine došlo je do promjene u političkim prioritetima vezanim u određivanje udjela u lutrijskim sredstvima što je izazvalo određen udar na sustav povjerenja u institucije koje su se godinama izgrađivale.
Održivost rezultata i ciljeva Strategije (ocjena 3) - Održivost strategije nije posebno obrađena niti opisana u postojećoj Strategiji. Aktivnosti u okviru I. i II. područja vezane su uz izgradnju sustava za razvoj civilnoga društva, te po samoj prirodi imaju za cilj biti dugoročno održivi (zakoni, propisi, institucije, strukture).
Participativnost u provedbi aktivnosti Strategije (ocjena 5) - Sustav stvaranja poticajnog okruženja za razvoj civilnoga društva u RH primjer je dobre prakse prepoznat na razini EU, te se kroz niz aktivnosti i putem hrvatskih stručnjaka redovito promovira i prenose iskustva i znanja u druge države u širem okruženju.
Veliku zaslugu u tome ima Ured za udruge zbog zalaganja za maksimalnom otvorenošću, ustrajnom inzistiranju na uključenosti svih ključnih dionika u razvojne procese i promoviranju sustava javnog savjetovanja u svim pogledima preko informatičkog sustava i vođenje platforme za e-savjetovanje, mnogih edukacija i savjetovanja, te osobnom angažmanu djelatnika Ureda. Istovremeno, uz punu podršku Nacionalne zaklade za razvoj civilnoga društva, kao i novo uspostavljenih zaklada te angažmana članova Savjeta za razvoj civilnoga društva, kao i partnerskih institucija potiče se i omogućuje šira participacija građana u procesima društveno-gospodarskog razvoja Republike Hrvatske.
Nakon izlaganja predstavnica Ekonomskog instituta uslijedila su pitanja članova Savjeta i gostiju.
Miljenka Buljević ne smatra da je neravnomjerna distribucija aktivnosti prema područjima Strategije problem budući da je u nekim područjima djelovanja civilnoga društva potrebno više rada kako bi se unaprijedio sustav podrške razvoju civilnoga društva.
Ivana Munjina zanimalo je hoće li vanjsko vrednovanje biti javno objavljeno te da li će rezultati vanjske evaluacije utjecati na izradu nove Strategije, a Tomislava Gojmerca zanimalo je na koji način se formira Indeks održivosti civilnoga društva te koja je pitanja sadržavala anketa u sklopu vanjskog vrednovanja.
Marijana Sumpor je odgovorila na postavljena pitanja. Što se tiče strukture strategije jasno je da neke mjere zahtijevaju veći angažman. Ono što je primjedba evaluatora je da bi Strategija trebala sadržavati manje mjera, a više aktivnosti. Potrebno je grupirati slične mjere.
Vanjska evaluacija će biti javno objavljena a uz izvještaj će biti 6 priloga, sa detaljnom analizom, pregledom ankete te tablicom preporuka.
Vezano za Indeks održivosti, on se radi se temeljem USAID metodologije.

Slađanu Novotu zanimalo je da li je evaluacija uvažila broj nositelja aktivnosti i financijski aspekt provedbe Strategije.
Marijana Sumpor istakla je da su financijski pokazatelji jedan od ključnih elemenata u praćenju provedbe Strategije, no zbog činjenice da tijekom rada na vanjskoj evaluaciji nisu bili dostupni financijski podaci za 2016. nije bilo moguće izraditi cjelokupnu analizu financijskih pokazatelja.
Ad 3. - Nacrt Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva od 2017. do 2021. godine
Vesna Lendić Kasalo ukratko je predstavila postupak izrade nacrta Nacionalne strategije, te tekst Strategije, prvenstveno mjere i aktivnosti u kojima je Savjet predviđen kao nositelj ili sunositelj.
Rad na Nacionalnoj strategiji stvaranja poticajnog okruženja za razvoj civilnoga društva od 2017. do 2021. godine je započeo prije više od godinu dana organiziranjem javnih rasprava u Osijeku, Splitu, Rijeci i Zagrebu. Osnovana je Radna skupina za izradu nacrta nove Strategije koju čine predstavnici organizacija civilnoga društva i predstavnici tijela državne uprave. Početkom listopada 2016. održan je prvi sastanak radne skupine te je objavljen poziv za vanjsko vrednovanje postojeće Strategije.
Održani su radni sastanci podskupina Radne skupine prema prioritetnim područjima Strategije te je sukladno zaključcima sa sastanaka izrađen prvi nacrt Strategije koji je u ožujku upućen na interno savjetovanje članovima Radne skupine i članovima Savjeta.
Nakon internog savjetovanja Ured za udruge održao je 14 sastanaka s nositeljima i sunositeljima pojedinih aktivnosti, kako bi se detaljno definirale mjere i aktivnosti nove Strategije. Sada je na redu tematska sjednica Savjeta. Savjet prati sveukupnu provedbu Strategije, a na ovoj sjednici cilj je skrenuti pozornost na one aktivnosti u koje je uključen Savjet. Plan je da se u petak, 14. srpnja, Nacrt Nacionalne strategije objavi na javnom savjetovanju koje će trajati najmanje do kraja kolovoza.

Dogovoreno je i prethodno vrednovanje nove strategije, ex ante evaluacija.

I u novoj Strategiji određena područja su zatupljena s više aktivnosti i indikatora od drugih. Potrebno je vidjeti na koji način se određene mjere i aktivnosti mogu sažeti.

U prvom području ukupno je 6 ciljeva. Nekoliko je aktivnosti i mjera u kojima je naveden i Savjet:
Aktivnost 1.1. Provesti vanjsko vrednovanje postojećeg institucionalnog okvira za podršku razvoja civilnoga društva na nacionalnoj razini.
Aktivnost 1.2. Dopuniti nadležnost, sastav i djelovanje Savjeta za razvoj civilnoga društva – već učinjeno kroz donošenje Odluke izmjenama i dopunama Odluke o osnivanju Savjeta za razvoj civilnoga društva.
Aktivnost 2.1. Poticati osnivanje savjeta za razvoj civilnoga društva na lokalnim razinama.
Aktivnost 3.1. Sustavno pratiti i vrednovati provedbu te učinak normativnog okvira za djelovanje civilnoga društva.
Aktivnost 4.4. Osigurati sufinanciranje, predfinanciranje i međufinanciranje projekata organizacija civilnoga društva koje se financiraju iz fondova Europske unije.

Aktivnost 4.5 Osigurati učinkovito programiranje, provedbu i praćenje provedbe projekata organizacija civilnoga društva financiranih iz fondova EU-a.
Savjet je uključen u provedbu Strategije i u četvrtom području:

Aktivnost 23.1. Kontinuirano promicati hrvatski model podrške razvoju civilnoga društva, pružanja socijalnih usluga i promicanja aktivnog građanstva kao dugoročno važnih čimbenika u jačanju demokracije i razvoju društva.
Aktivnost 24.2. Poticati suradnju Odbora za europske poslove Hrvatskog sabora, Savjeta za razvoj civilnoga društva i članova EGSO-a u pripremi i organizaciji tematskih sjednica i javnih saslušanja Odbora.
Otvara se rasprava.
Tomislav Domes se prvi javio vezano za provedbenu aktivnost 3.1. Sustavno pratiti i vrednovati provedbu te učinak normativnog okvira za djelovanje civilnoga društva. Potrebno je kao pokazatelj provedbe staviti i unaprjeđenje postojećeg sustava, kako aktivnost ne bi ostala na tome da se samo analizira postojeći normativni okvir. Aktivnost 3.2. vezana za Zakon o zakladama, navodi da za provedbu aktivnosti nisu potrebna dodatna sredstva. Pisanje samog teksta nema dodatne troškove, no kako je pokazalo donošenje novog Zakona o udrugama, uredi državne uprave imali su dodatne troškove za provedbu Zakona kao i same udruge. Naglasio je da je potrebno imati na umu moguće dodatne troškove vezane za Zakon o zakladama.
Eli Pijaca Plavšić imala je komentar na cilj 2. Mjera 9.4. vezan za uspostavu validiranja i certificiranja neformalnih obrazovnih programa koje provode organizacije civilnoga društva. Navela je da organizacije civilnoga društva nemaju uspješnu suradnju s Agencijom za odgoj i obrazovanje te da, iako razgovori o ovoj temi traju već dugo, nije se daleko odmaklo. Smatra da bi nositelj ove aktivnosti trebala biti Agencija, ali i Posebno stručno povjerenstvo za provedbu Strategije obrazovanja, znanosti i tehnologije, jer se ove aktivnosti navode u toj Strategiji.
Miljenka Buljević se referirala na provedbenu aktivnost 6.3. Poticati i promovirati sustavno prikupljanje i čuvanje arhivske građe civilnoga društva. U aktivnost bi trebao biti uključen Savjet kao sunositelj, kao i Zaklada Kultura nova te Nacionalna zaklada za razvoj civilnoga društva. Također bi se u pokazateljima trebalo dodati i broj edukacija na temu arhiviranja i arhivske građe koje provode organizacije civilnoga društva.
Vesna Lendić Kasalo replicirala je sljedeće:

Vezano za aktivnost 3.1. ne treba prejudicirati nalaze vanjskog vrednovanja, no podrazumijeva se da se, ako preporuke tako pokažu, ide u izmjene normativnog okvira.
Vezano uz komentar na aktivnost 3.2. naglasila je da govorimo o strategiji Vlade tako da je fokus Strategije u dijelu vezanom za donošenje propisa. Potrebna financijska sredstva su u većini aktivnosti još nepopunjena i to je nešto što Ured za udruge treba odraditi u suradnji s nositeljima i sunositeljima kako bi Strategija mogla biti upućena Vladi na usvajanje. Ipak, dobar dio aktivnosti se može provesti iz redovnih sredstava, bez dodatnih troškova.
Što se tiče pitanja neformalnog obrazovanja, Ured je imao sastanak na ovu temu s Agencijom za odgoj i obrazovanje i Ministarstvom znanosti i obrazovanja te je u prvotnom Nacrtu Agencija bila navedena kao nositelj no Agencija je imala zamjerke na to.
U pogledu aktivnosti 6.3. nema prepreke da Savjet bude sunositelj, a dodavanje Zaklade Kultura nova i Nacionalne zaklade potrebno je iskomunicirati s odgovornima u navedenim institucijama.
Slađana Novota pojasnila je okupljenima zašto je toliko aktivnosti u samoj Strategiji. Budući da je i sama sudjelovala u izradi prethodnih Strategija, navela je da kada je 2009. planirana Strategija bilo je izazovno razdoblje za civilno društvo, te se stavljalo puno mjera i aktivnosti u Strategiju kako bi se izbjegle moguće krive interpretacije te pasivnost nadležnih tijela.
Također je istakla da su u Strategiji kao sunositelji navedeni Regionalni centri podrške kao i Regionalne zaklade za potporu razvoju civilnom društvu. Prezentirala je okupljenima da je došlo do promjena u strukturi potpore civilnom društvu. Trenutno se vode neformalni razgovori i sastanci u pogledu decentraliziranog sustava podrške civilnome društvu, a na jednom je sudjelovao i Ured za udruge. Na tim sastancima Zaklada je izvijestila Regionalne centre podrške i Regionalne zaklade da će postojeći sustav podrške biti mijenjan. Napomenula je da nema ništa napismeno po ovom pitanju već da se za sada vode neformalni razgovori.
Ove promjene se događaju iako Izvještaj o radu Zaklade za 2015. navodi decentralizaciju sustava potpore razvoju civilnoga društva kao jednu od najboljih i najučinkovitijih stvari u pogledu razvoja civilnoga društva. Postoji opravdana zabrinutost da će ovaj model biti dokinut u korist i regionalnih ispostava Zaklade i privatnog sektora, konzultanata. Savjet mora biti informiran o ovoj vrlo važnoj promjeni koja će dovesti do velikih promjena u Strategiji. Želi znati temeljem čega, kojih analiza, je donesena ova odluka.
Ivan Munjin referirao se na aktivnost 9.4. Uspostaviti kriterije za postupke validacije i certificiranja neformalnih obrazovnih programa OCD-a. Smatra da je potrebno izraditi Pravilnik koji bi regulirao suradnju škola i udruga u pogledu neformalnih obrazovnih programa koji se provode u školama.
Ivan Novosel smatra da aktivnost 2.1. Poticati osnivanje savjeta za razvoj civilnoga društva na lokalnim razinama otvara ogroman prostor za pogodovanje određenim organizacijama civilnoga društva na lokalnom nivou. Budući da se radi o Vladinoj strategiji nije jasno koji je pravni temelj za ovu aktivnost.
Vesna Lendić Kasalo je odgovorila i na ovaj set pitanja:
Ured za udruge je podržavao decentralizirani model podrške razvoju civilnome društvu. Ured za udruge je slične informacije zaprimio na neformalnoj razini i to je razlog zašto je u Nacrt Strategije ugrađen postojeći sustav regionalnog razvoja civilnoga društva. Što će se u međuvremenu događati s tim sustavom, pitanje je za Nacionalnu Zakladu za razvoj civilnoga društva, a danas je na sjednici prisutna zamjenica članice ispred Nacionalne zaklade, gđa Jelena Šišara. U Strategiji je navedeno da u promjene ne treba ići bez odgovarajućeg vanjskog vrednovanja i nadamo se da će Savjet o ovome imati prilike razgovarati.
U pogledu neformalnog obrazovanja koje provode organizacije civilnoga društva, to pitanje je godinama na agendi ali nije riješeno. Svjesni smo ograničenih resursa Ministarstva znanosti i obrazovanja i Agencije za odgoj i obrazovanje u pogledu nadzora rada udruga u školama. Ovo pitanje prepušta se ravnateljima, i treba pristupiti sustavnom rješavaju ovog problema.
Osnivanje lokalnih savjeta za razvoj civilnoga društva je neformalna inicijativa. Ured za udruge je do sada na lokalnoj i regionalnoj razini surađivao s Udrugom gradova i Udrugom općina te Hrvatskom zajednicom županija. U suradnji s navedenim udrugama provođena je i aktivnost potpisivanja Deklaracija o suradnji gradova i organizacija civilnoga društva. Ova aktivnost će biti proširena i na županijsku razinu. Deklaracija ne postavlja ograničenja prema organizacijama civilnoga društva i sve organizacije mogu potpisati Deklaraciju. Neke jedinice lokalne i regionalne samouprave su donijele i svoje strateške dokumente u pogledu razvoja civilnoga društva i to su pozitivni primjeri koje Strategija treba poticati.
Pozvala je kolege iz Ministarstva znanosti i Nacionalne zaklade, Ivana Milanovića – Litrea te Jelenu Šišara da se također očituju na primjedbe iz svog djelokruga.
G. Milanović Litre se slaže da bi Agencija za odgoj i obrazovanje trebala biti ako ne nositelj onda sunositelj aktivnosti vezane za validaciju i certificiranje neformalnih obrazovnih programa udruga dok za Posebno stručno povjerenstvo nije siguran li može biti nositelj, možda sunositelj. Ako se pitanje kriterija za provedbu programa udruga u školama stavi u zakonske propise onda je moguće izraditi i pripadajući pravilnik. Smatra da je za pokazatelja provedbe potrebno postaviti da se izrade kriteriji, postave na savjetovanje i na kraju uspostave.
Gđa Šišara okupljenima je izložila da po pitanju sustava regionalne podrške civilnome društvu nema službenih informacija.
Tomislav Gojmerac smatra da u Nacrtu Strategije treba izmijeniti dio vezan za vrijednosno utemeljenje odnosa države i civilnoga društva kao bi se prikazala sva širina organizacija civilnoga društva. Vezano za vanjsku evaluaciju, zanimalo ga je da li su uvaženi rezultati vanjske evaluacije u pogledu nove Strategije. Nisu sve aktivnosti jednako detaljno definirane i mjerljive što može dovesti do problema u provedbi. U skladu s vanjskom analizom postojeće Strategije potrebno je još jednom analizirati Nacrt nove Strategije i sukladnom preporukama izmijeniti dokument.
Zora Maštrović smatra da je ključni problem velik broj zakona koji su međusobno kontradiktorni. Strategija mora biti kratka i jednostavna.

Ana Koruga iz Agencije za mobilnost i programe Europske unije je imala opasku vezano za mjere iz nadležnosti Agencije. U mjeri 4.5. ne navodi se Agencija već se koristi formulacija tijela u sustavu upravljanja i kontrole EU fondova. Istakla je da Agencija nije tijelo u sustavu upravljanju i kontrole već provodi centralizirane natječaje, a prošle godine dodijelila je 58 milijuna kuna, tako da bi trebalo ovu aktivnost prilagoditi i Agenciji kako bi mogla izvještavati o svojim aktivnostima.
Agencija je navedena u Aktivnosti 16.5. koja je fokusirana na filantropiju no sam Agencija nije nadležna za ovu problematiku.
Anica Ježić, predstavnica Ministarstva za demografiju, obitelj, mlade i socijalnu politiku javila se za riječ vezano za mjeru 14.3. – Pratiti sustavnu primjenu standarda kvalitete socijalnih usluga od strane OCD-a - izvaninstitucionalnih pružatelja socijalnih usluga. Navela je da Ministarstvo ne može biti nositelj aktivnosti budući da nema kapacitete za provedbu aktivnosti.
Željko Tomašić je istaknuo da sudjelovao u izradi nacionalnih strateških dokumenata te da je Strategija je preopširan dokument. Akcijski plan treba proizaći Strategije.
Eli Pijaca Plavšić navela je da u sklopu Aktivnosti 10.1. – Poticati volontiranje učenika i studenata kroz odgojno-obrazovni sustav treba izraditi standarde kvalitete volontiranja u školama.
Vesna Lendić Kasalo replicirala je vezano za Agenciju za mobilnost da je Ured imao sastanak s predstavnicima Agencije o aktivnostima iz njihovog djelokruga na kojem su usuglašene aktivnosti u kojima će sudjelovati Agencija, no kako bi se izbjegle nejasnoće, Agenciji će se prije javnog savjetovanja dostaviti predložene mjere i aktivnosti kako bi se još jednom usuglasili. U pogledu primjedbi Ministarstva za demografiju, obitelj, mlade i socijalnu politiku naglasila je da to je nastavak aktivnosti iz prethodne Strategije te da je to vrlo važna aktivnost za organizacija civilnoga društva koje pružaju socijalne usluge.
U pogledu primjedbe g. Tomašića naglasila je da ovaj dokument ima dvojaki karakter i strateškog dokumenta i akcijskog plana.
Predsjednica Savjeta je zaključila raspravu po ovoj temi te pozvala sve okupljene da se uključe u proces javnog savjetovanja o Nacrtu Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva od 2017. do 2021. godine koje počinje u petak 14. srpnja.
Ad 4. – Razno

Održano planiranje rada 6. saziva Savjeta – u petak 7. srpnja u Eko Parku Krašograd nedaleko od Zagreba održano je planiranje rada Savjeta. Na planiranju je sudjelovalo 33 člana i zamjenika članova Savjeta te djelatnika Ureda za udruge, a moderatorica planiranja bila je konzultantica Martina Stažnik.

Na planiranju se raspravljalo o načinu rada Savjeta te zajedničkim ciljevima djelovanja Savjeta a uskoro će se svim članovima Savjeta dostaviti detaljna bilješka sa Planiranja.

Imenovanje članova Pododbora za praćenje Sporazuma o partnerstvu – Ured za udruge zaprimio je u četvrtak 6. srpnja dopis Ministarstva regionalnog razvoja i fondova Europske unije sa zahtjevom za imenovanjem dva predstavnika civilnoga društva u Pododbor za praćenje Sporazuma o partnerstvu sa rokom do 7. srpnja. Zbog kratkoće roka uvjetovanog skorim prvim sastankom koji se treba održati ovog tjedna, Ured za udruge je na planiranju rada Savjeta predložio da netko od članova Savjeta, predstavnika udruga, sudjeluje na sastanku nakon čega bi se naknadno definirali predstavnici civilnoga društva u navedenom Pododboru.

Sukladno tome, na sastanku Pododbora za praćenje Sporazuma o partnerstvu sudjelovat će Eli Pijaca Plavšić te Janja Ricov kao predstavnice organizacija civilnoga društva nakon čega će Savjet provesti standardnu proceduru za izbor predstavnika udruga u navedeno tijelo.
Sjednica je završila oko 16:00h.

Zapisnik sastavio:
Predsjednica Savjeta:

Nemanja Relić, v.r.

 Emina Bužinkić v.r.

2

