

LOTUS 2011/12

NALAZI ISTRAŽIVANJA O TRANSPARENTNOSTI I
OTVORENOSTI RADA JEDINICA LOKALNE I REGIONALNE

SAMOUPRAVE U REPUBLICI HRVATSKOJ

Autorica izvještaja: Nives Miošid, voditeljica GONG Istraživačkog centra

Zagreb, travanj 2012

 2

Ukratko o projektu Zajedno protiv korupcije

Period provedbe: 05.05.2011. – 04.05.2013.

Ukupan iznos projekta: 213,597.70 EUR, od čega 196,616.68 EU sredstava

Transparentnost institucija javne vlasti je jedan od preduvjeta uspješnog suzbijanja
korupcije, kao i podizanja povjerenja građana u rad tih institucija, dok je pružanje informacija
od javnog interesa prvi korak u ostvarenju transparentnosti.

Ovim projektom GONG, u suradnji s partnerima, nastavlja s pradenjem i zagovaranjem
transparentnosti na svim razinama vlasti u Hrvatskoj. Dva istraživanja koja demo provesti s
tim ciljem obuhvatit de sve jedinice lokalne i regionalne samouprave u Hrvatskoj (LOTUS -
Lokalna odgovorna i transparentna uprava i samouprava), te institucije javne vlasti na
nacionalnoj razini (DUH – Dobro upravljanje u Hrvatskoj). Osnaživanje uloge organizacija
civilnog društva (OCD) u suzbijanju korupcije oslanja se na dva elementa – osnaživanje i
intenziviranje suradničkih procesa unutar Zagovaračke mreže te istraživanjem o razini
suradnje između tijela javne vlasti i OCD-a suzbijanju korupcije. Konačno, pradenjem
provedbe politike suzbijanja korupcije i plasiranjem svih nalaza naših aktivnosti u javnost
podidi demo razinu informiranosti i osviještenosti javnosti o mehanizmima koji im stoje na
raspolaganju za suradnju i djelovanje na području suzbijanju korupcije.

Partneri na projektu:

Projekt sufinanciraju:

Europska unija

Ured za Udruge

Vlade Republike Hrvatske

Stavovi i mišljenja sadržana u ovom prilogu isključivo su autoričini i ne predstavljaju mišljenja
i stavove Europske unije, Ureda za udruge Vlade RH niti Nacionalne zaklade za razvoj
civilnoga društva.

 3

S A D R Ž A J

0. SAŽETAK ... 4

1. UVOD .. 6

2. METODOLOGIJA .. 7

2.1. Metodologija istraživanja ... 7

2.2. Izazovi prikupljanja podataka ... 10

3. NALAZI ISTRAŽIVANJA .. 11

3.1. Ukupni rezultati .. 11

3.2. Rezultati gradova s decentraliziranim funkcijama ... 21

3.3. Usporedba rezultata županija s rezultatima županijskih središta 23

3.4. Rezultati prema dimenzijama transparentnosti .. 24

3.4.1. Rezultati u dimenziji Javnost sjednica vijeda/skupštine 26

3.4.2. Rezultati u dimenziji Javnost rada izvršne vlasti .. 29

3.4.3. Rezultati u dimenziji Primjena Zakona o pravu na pristup informacijama 33

3.4.4. Rezultati u dimenziji Suradnja s organizacijama civilnog društva 38

3.4.5. Rezultati u dimenziji Izravna participacija građana u odlučivanju 43

4. ZAKLJUČAK ... 45

Prilog 1 – Pregled dimenzija i pokazatelja korištenih u istraživanju 48

Prilog 2 – Popis gradova i opdina izbačenih iz statističke obrade 50

 4

0. SAŽETAK

U periodu rujan 2011. – veljača 2012. godine, GONG je po drugi put, u suradnji s Udrugom
gradova u Republici Hrvatskoj proveo istraživanje transparentnosti rada i otvorenosti tijela
lokalne i regionalne samouprave. Kao i 2009. godine, istraživanje pod nazivom „Lokalna,
odgovorna i transparentna uprava i samouprava – LOTUS“, provedeno je u svim gradovima i
opdinama u Republici Hrvatskoj, ali je ovaj put prošireno i na županije. Istraživanje je
provedeno u sklopu projekta „Zajedno protiv korupcije“ financiranog iz EU fonda IPA 2008,
uz sufinanciranje Ureda za udruge Vlade RH i Nacionalne zaklade za razvoj civilnoga društva
te.

Istraživanjem je obuhvadeno svih 576 jedinica lokalne samouprave (dalje u tekstu: JLRS) (127
gradova, 429 opdina i 20 županija1), s ciljem utvrđivanja napretka gradova i opdina u odnosu
na prvo istraživanje u područjima transparentnosti rada i otvorenosti tijela JLRS, njihove
suradnje s organizacijama civilnog društva te funkcioniranja mjesne samouprave. Ova su
područja prepoznata kao ključna za daljnji razvoj demokracije i sudjelovanje građana u
političkom životu njihovih lokalnih zajednica.

Osnovni koncept transparentnosti rada jedinica lokalne i regionalne samouprave shvaden je
u širem značenju, kako bi se njime obuhvatila ukupna otvorenost lokalnih tijela vlasti prema
građanima i interesnim skupinama i operacionaliziran je kroz pet dimenzija u slučaju gradova
i opdina te četiri u slučaju županija.

Od izvora podataka, korišteni su statuti gradova/opdina/županija te poslovnici predstavničkih
tijela, službene Internet stranice gradova, opdina i županija, anketni upitnici koji su e-mailom
ili faksom upudeni svim JLRS te telefonski poziv na centralni broj telefona JLRS.

Pet osnovnih dimenzija transparentnosti operacionalizirano je kroz 51 pokazatelj koji se
boduje2, a preko kojih je mjeren stupanj transparentnosti JLS. Svaki pokazatelj nosi 1 bod
ukoliko je zadovoljen, odnosno 0 bodova ukoliko nije. Različite dimenzije imale su različit
broj pokazatelja, a u ukupnom rezultatu i različitu težinu, bududi da su neke od njih
procijenjene važnijima za sam cilj istraživanja.

Prema pojedinim dimenzijama, najviši rezultat ostvaren je u dimenziji Javnost sjednica vijeda
(54%), koja je ujedno i jedina u kojoj su JLRS ostvarile više od 50% mogudih bodova. Rezultati
u dimenzijama Izravna participacija građana u odlučivanju (48%) te Primjena ZPPI (47%)
nalaze se na granici prolaznosti, dok je dimenzija Javnost rada izvršne vlasti na 42%. Najlošije
rangirana dimenzija je Suradnja s organizacijama civilnog društva, koja je na zabrinjavajude
lošoj ostvarenosti od svega 26% mogudih bodova.

Unatoč pomacima nabolje u ukupno ostvarenim rezultatima, razina transparentnosti
jedinica lokalne i regionalne samouprave u Hrvatskoj još uvijek pokazuje znatan prostor za
napredak, naročito u slučaju opdina. U Hrvatskoj je još uvijek 70% lokalnih vlasti koje su
nedostatno transparentne ili izrazito netransparentne. Ova se ocjena temelji na niskom
prosječno ostvarenom „neprolaznom“ rezultatu (4,57 bodova od maksimalno mogudih 10),
pri čemu je 59% JLRS ostvarilo rezultat niži i od toga prosjeka, a samo 30% ih dobiva
„prolaznu ocjenu“. Istovremeno je svega 6% onih koji se mogu nazvati izrazito
transparentnima, bududi da su osvojili više od 7,5 bodova.

1
 Grad Zagreb, koji ima status županije, u ovom se istraživanju tretira kao grad.

2
 Pojedini indikatori u dimenzijama prikazani su u dijelu izvještaja koji obrađuje nalaze istraživanja po

istraživačkim dimenzijama

 5

Uočljiv je značajno lošiji rezultat opdina (prosječan rezultat 3,91 bod) u usporedbi sa
značajno višim prosjekom gradova (6,25) i županija (6,45). Iako se županije najvedim dijelom
mogu proglasiti transparentnima i na razini županija postoji poprilično velik prostor za
napredak u razini transparentnosti.

Nalazi nam sugeriraju da su rezultati u prvom redu povezani sa samim statusom, a manje s
financijskim i administrativnim kapacitetima. Naime, iako postoji korelacija između visine
proračuna i broja stanovnika i razine ukupne transparentnosti, činjenica da izrazito
transparentnih ima i među gradovima i među opdinama i među županijama upuduje na
zaključak da je transparentnost u prvom povezana s razumijevanjem njezine važnosti i još
važnije, koristi za zajednicu, od strane čelnih ljudi i institucija tih istih zajednica, a manje s
financijskim i institucionalnim kapacitetima.

U odnosu na istraživanje iz 2009. godine značajno je porastao postotak izrazito
transparentnih gradova (18% više), uz istovremeno značajno sniženje postotka nedostatno
transparentnih (15% manje), te njihov nestanak iz kategorije izrazito netransparentnih.

Za razliku od gradova, opdina je zanemarivih 1% manje u izrazito netransparentnima, dok
ih se nešto značajniji postotak (7-8%) prebacio iz kategorije nedostatno transparentnih u
transparentne. Čini se da izmjena zakonodavnog okvira, u smislu direktnog izbora
(grado)načelnika/ca nije imala značajnijeg utjecaja na povedanje razine transparentnosti u
opdinama.

Postojanje službene Internet stranice ne utječe značajno na razinu transparentnosti, bududi
da nema velikih razlika između prosječno ostvarenih bodova samo onih jedinica koje imaju
službenu Internet stranicu i onih koje ju nemaju. Činjenica da 90% JLRS ima svoju službenu
Internet stranicu nije dovela do značajno više razine transparentnosti. Ono što nam nalazi
govore jest da predstavnici vlasti i dalje ne koriste taj medij u dovoljnoj mjeri za
informiranje i interakciju s građanima.

Rezultati se na pojedinim pokazateljima smanjuju proporcionalno njihovoj zahtjevnosti u
smislu aktivnog angažmana tijela javne vlasti, što se pokazalo u svim istraživanim
dimenzijama. Najzastupljeniji su pokazatelji koji se odnose na formalne mehanizme, manje
su zastupljeni oni koji traže transparentnu objavu odluka i dokumenata koji utječu na život
građana, a najmanje oni koji im omogudavaju istinsko sudjelovanje u procesima donošenja
odluka.

Istraživanje je otvorilo nova pitanja, u prvom redu potrebu za identifikacijom čimbenika koji
su doveli do povedanja razine transparentnosti gradova, a koja je izostala u slučaju opdina,
odnosno o utjecaju ili izostanku utjecaja pritisaka izvana, percepcijama vlastite (ne)važnosti
kao i dosezima procesa demokratizacije i europeizacije.

 6

1. UVOD

U periodu rujan 2011. – veljača 2012. godine, GONG je po drugi put, u suradnji s Udrugom
gradova u Republici Hrvatskoj proveo istraživanje transparentnosti rada i otvorenosti tijela
lokalne i regionalne samouprave. Kao i 2009. godine, istraživanje pod nazivom „Lokalna,
odgovorna i transparentna uprava i samouprava – LOTUS“, provedeno je u svim gradovima i
opdinama u Republici Hrvatskoj, ali je ovaj put prošireno i na županije. Istraživanje je
provedeno u sklopu projekta „Zajedno protiv korupcije“ financiranog iz EU fonda IPA 2008,
uz sufinanciranje Ureda za udruge Vlade RH i Nacionalne zaklade za razvoj civilnoga društva
te.

LOTUS 2011/12 je drugo sustavno istraživanje u Republici Hrvatskoj, kojim je obuhvadeno
svih 576 jedinica lokalne samouprave (dalje JLRS) (127 gradova, 429 opdina i 20 županija3), s
ciljem utvrđivanja napretka gradova i opdina u odnosu na prvo istraživanje u područjima
transparentnosti rada i otvorenosti tijela JLRS, njihove suradnje s organizacijama civilnog
društva te funkcioniranja mjesne samouprave. Ova su područja prepoznata kao ključna za
daljnji razvoj demokracije i sudjelovanje građana u političkom životu njihovih lokalnih
zajednica. Kao i 2009. godine, cjelokupna javnost ima jednostavan uvid u ocjenu
transparentnosti i funkcioniranja njihove lokalne i regionalne samouprave, putem baze
podataka dostupne na internetu, gdje osim uvida u rezultate posljednjeg istraživanja imaju i
mogudnost usporedbe postignutih rezultata, s onima iz 2009. godine, kao i mogudnost
usporedbe više JLRS prema rezultatima za 2011. Osim navedene baze podataka, objavit de se
i lista najbolje rangiranih JLRS u ovom krugu istraživanja. Konačno, vjerujemo da nalazi ovog
istraživanja ponovno koristi i ostalim istraživačima i istraživačicama demokratskih procesa u
Republici Hrvatskoj te svim drugim potencijalnim korisnicima.

Kako je osim prikupljanja podataka, svrha ovog istraživanja i postavljanje standarda i kriterija
za procjenu transparentnosti rada jedinica lokalne i regionalne samouprave, nadamo se da
de ih one i koristiti kao vodič za poboljšanje svog načina rada i komunikacije s građanima i
građankama. Stoga potičemo JLRS koje su relativno lošije ocijenjene u ovom istraživanju da
iskoriste njegov koncept za unaprjeđenje vlastite transparentnosti i otvorenosti.

Na početku izvještaja opisana je metodologija primijenjena u istraživanju, slijedi prikaz izvora
podataka i samog procesa prikupljanja podataka zajedno s poteškodama na koje smo pritom
naišli, te statistička obrada zastupljenosti pojedinih izvora podataka. Prikaz samih rezultata
istraživanja započinje prikazom ukupno ostvarenih rezultata i, u slučaju gradova i opdina,
usporedbom s rezultatima iz 2009. godine. Tome slijedi prikaz rezultata koje su ostvarila 33
grada s decentraliziranim funkcijama, za koje smo pretpostavili da uslijed svog položaja
trebaju imati razvijeniji i sustavom posredovan način informiranja i konzultiranja s građanima
i suradnje s civilnim društvom. Usporedili smo i rezultate koje su ostvarile županije u odnosu
na svoja županijska središta, kako bismo ustvrdili postoji li prostor za učenje i razmjenu
dobrih praksi između regionalnih i lokalnih razina vlasti u informiranju građana i njihovom
uključivanju u procese donošenja odluka. Ovim opdenitim prikazima slijedi prikaz rezultata u
pojedinim dimenzijama istraživanja, pri čemu su na kraju svake dimenzije identificirana
područja poboljšanja i to od onih koje je mogude ostvariti uz minimalno ulaganje resursa
prema složenijima, koja zahtijevaju dodatne resurse, ali s argumentacijom važnosti uvođenja
tih promjena za povedanje opde razine transparentnosti i odgovornosti djelovanja jedinica
lokalne i regionalne samouprave.

3
 Grad Zagreb, koji ima status županije, u ovom se istraživanju tretira kao grad.

 7

2. METODOLOGIJA

2.1. Metodologija istraživanja

Osnovni koncept transparentnosti rada jedinica lokalne i regionalne samouprave shvaden je
u širem značenju, kako bi se njime obuhvatila ukupna otvorenost lokalnih tijela vlasti prema
građanima i interesnim skupinama. Operacionalizacija koncepta transparentnosti zahtijevala
je eksplicitno i implicitno definiranje standarda transparentnosti, bududi da u istraživanje
nismo mogli uključiti sve mogude pokazatelje, ved smo morali odabrati one za koje držimo da
su posebno važni za sadašnji stupanj razvijenosti demokracije u Hrvatskoj. Stoga je osim
transparentnosti rada tijela vlasti uzeta u obzir i njihova suradnja s civilnim sektorom te, u
slučaju gradova i opdina, funkcioniranje mjesne samouprave.

Osnovni koncept operacionaliziran je za gradove i opdine, kao i 2009. godine, kroz pet
dimenzija:

1. javnost sjednica vijeda/skupštine
2. javnost rada i odluka izvršne vlasti
3. primjena Zakona o pravu na pristup informacijama (dalje ZPPI),
4. suradnja s civilnim društvom, te
5. izravna participacija građana u odlučivanju.

U slučaju županija, izostala je dimenzija izravne participacije građana u odlučivanju, bududi
da se na razini županija ne osnivaju mjesni odbori, kao najniža razina odlučivanja u kojoj
građani mogu sudjelovati.

Dimenzije Javnost sjednica vijeda/skupštine te Javnost rada i odluka izvršne vlasti daju uvid u
transparentnost rada lokalnih tijela vlasti, i to prije svega u smislu postojanja i korištenja
procedura informiranja građana, medija i drugih zainteresiranih aktera. Ove dvije dimenzije
osiguravaju pretpostavke transparentnosti, odnosno minimalni institucionalni i pravni okvir
za uvid građana i zainteresirane javnosti u osnovne odluke i aktivnosti JLRS. S tim je
povezana i dimenzija Primjene ZPPI-a kao instrumenta koji jamči dostupnost svih informacija
zainteresiranim stranama na pisani ili usmeni zahtjev. U dimenziji Suradnja s civilnim
društvom mjeri se spremnost vlasti u JLRS da u proces donošenja odluka uključe organizacije
civilnog društva, koje predstavljaju zainteresirane skupine građana. Ova dimenzija korak je
prema širem shvadanju transparentnosti, kao otvorenosti cjelokupnog procesa donošenja
odluka. Na istom tragu jest i uključivanje dimenzije Izravne participacije građana, bududi da
je razvijenost mjesne samouprave povezana s mogudnošdu utjecaja građana na političke
procese u svojoj neposrednoj okolini.

Od izvora podataka, korišteni su statuti gradova/opdina/županija te poslovnici predstavničkih
tijela, službene Internet stranice gradova, opdina i županija, anketni upitnici koji su e-mailom
ili faksom upudeni svim JLRS te telefonski poziv na centralni broj telefona JLRS.

Pet osnovnih dimenzija transparentnosti operacionalizirano je kroz 51 pokazatelj koji se
boduju4, a preko kojih je mjeren stupanj transparentnosti i otvorenosti JLS. Broj pokazatelja
po pojedinoj dimenziji bio je različit, od 16 za javnost rada i odluka jedinica lokalnih vlasti do
5 za izravno sudjelovanje građana u odlučivanju (Vidi Prilog 1)5. Svaki pokazatelj nosi 1 bod

4
 Pojedini indikatori u dimenzijama prikazani su u dijelu izvještaja koji obrađuje nalaze istraživanja po

istraživačkim dimenzijama
5
 Dimenzija Suradnja s civilnim društvom ima dodatnih 6 indikatora, koji se ne boduju u smislu ostvarenja

ukupnog rezultata jedinica lokalnih i regionalnih vlasti, ali koji su nam omogudili nešto dublji uvid u aktivnosti i

 8

ukoliko je zadovoljen, odnosno 0 bodova ukoliko nije. Različite dimenzije imale su različit
broj pokazatelja, a u ukupnom rezultatu i različitu težinu, bududi da su neke od njih
procijenjene važnijima za sam cilj istraživanja. Ovo se naročito odnosi na dimenzije primjene
ZPPI i izravne participacije građana u odlučivanju, gdje je, u ograničenom vremenu
istraživanja, jedino bilo mogude provjeriti formalno poštivanje Zakona, odnosno odredbi
Statuta, bez ulaženja u njihovo stvarno funkcioniranje. Ponderiranjem rezultata u svakoj od
kategorija dobiven je ukupan rezultat kojeg su ostvarile JLRS. Maksimalan mogudi broj
bodova iznosi 10.

Na ovom mjestu još valja naglasiti kako su se ponderi pojedinih dimenzija izmijenili u odnosu
na istraživanje provedeno 2009. godine, bududi da je u međuvremenu došlo do izmjene
Zakona, u smislu izravnog izbora opdinskih načelnika i gradonačelnika, te je stoga trebalo dati
vedu važnost dimenziji Javnost rada i odluka izvršne vlasti. Dodatno, u istoj su dimenziji
dodana dva pokazatelja koja se odnose na poštivanje Zakona o javnoj nabavi te dva koji se
odnose na primjenu Kodeksa savjetovanja sa zainteresiranom javnošdu u postupcima
donošenja zakona, drugih propisa i akata. U dimenziji Primjena ZPPI dodani su pokazatelji
koji se odnose na imenovanje službenika za informiranje te donošenje Kataloga informacija,
što je propisano samim Zakonom. Osim ovih dvaju novih bodovanih pokazatelja, svakoj JLRS
upuden je i mystery upit za dostavom određenih informacija, kako bismo barem do neke
mjere dobili uvid u stvarnu primjenu ZPPI-a na lokalnim razinama. Dimenzija Suradnja s
civilnim društvom proširena je pokazateljima koji se odnose na transparentno objavljivanje
rezultata natječaja, odnosno dotacija OCD-ima, te na suradnju Savjeta mladih i JLRS.
Konačno, dimenziji Izravna participacija građana u odlučivanju dodan je pokazatelj koji se
odnosi na provedbu savjetodavnih referenduma, u smislu suodlučivanja građana o pojedinim
pitanjima na razini njihovih lokalnih zajednica.

S obzirom na ove izmjene u metodologiji, treba napomenuti i kako je usporedba s
rezultatima iz 2009. i analiza napretka (ili nazatka) napravljena isključivo na istim
pokazateljima i po istoj formuli koja je korištena za 2009. godinu. Svi drugi prikazani
rezultati za 2011 dobiveni su primjenom nove formule.

Dimenzije, broj pokazatelja te pridruženi ponderi dimenzija, s primijenjenom formulom za
obračun bodova za gradove i opdine za 2011/12, prikazani su u Tablici 1:

Kategorija Broj pokazatelja Od toga
Internet

Ponder
kategorije u

ukupnom
rezultatu

Javnost sjednica vijeda/skupštine 15 6 35%

Javnost rada i odluka jedinica lokalne
samouprave

16 11 35%

Primjena ZPPI 7 4 15%

Suradnja s civilnim društvom 8 1 10%

Izravna participacija građana u
odlučivanju

5 1 5%

UKUPNO 51 23 100%
Tablica 1

projekte organizacija civilnog društva koje JLRS financijski podržavaju, a s obzirom na ciljane skupine tih
programa.

 9

Od ukupno 51 pokazatelja u pet istraživanih dimenzija 23 (45%) ih se odnosi na podatke
dostupne na službenim internetskim stranicama JLS. Svjesni smo da svi oni gradovi i opdine
koji još uvijek nemaju aktivnu Internet stranicu ved samom tom činjenicom ostvaruju lošije
rezultate na pojedinim pokazateljima, no smatramo da s obzirom na tehnološki napredak,
nepostojanje službene Internet stranice nije mogude obrazložiti manjkom financijskih
sredstava ved je prije odraz krajnje netransparentnosti i zatvorenosti spram građana i ostalih
zainteresiranih dionika. U 21. stoljedu službena Internet stranica trebala bi po našem
mišljenju biti nezaobilazan, pa čak i primarni komunikacijski kanal tijela javne vlasti. Podaci
koje smo tražili putem Interneta uglavnom se odnose na obavještavanje građana o važnijim
odlukama i sjednicama, te na dostupnost glavnih akata JLRS-a na Internetu. Uvidom u
statute i poslovnike provjeravalo se postojanje procedura koje osiguravaju transparentnost
rada JLRS-a. Informacije za koje se ne očekuje da budu istaknute na internet stranicama, te
se ne mogu pronadi u relevantnim dokumentima, prikupljene su upitnikom koji je dostavljen
svim JLRS-ovima. Jedan pokazatelj u kategoriji poštivanja ZPPI-ja (dostupnost imena i
prezimena ili broj službenika za informiranje/osobe zadužene za pitanja građana) odnosio se
na telefonski poziv svakom gradu/opdini.

Kako je ved rečeno, u procjeni transparentnosti funkcioniranja županijskih vlasti nužno je
trebala biti izostavljena dimenzija izravne participacije građana u odlučivanju, bududi da se 4
od 5 pokazatelja u toj dimenziji odnosi na funkcioniranje mjesne samouprave. Stoga su
ponderi za županije drugačiji od pondera za gradove i opdine, ali se ne razlikuju u
maksimalno mogudem broju bodova, te je i za županije maksimalan mogud broj bodova 10.

Dimenzije, broj pokazatelja te pridruženi ponderi dimenzija, s primijenjenom formulom za
obračun bodova za županije za 2011/12, prikazani su u Tablici 2:

Kategorija Broj pokazatelja Od toga
Internet

Ponder
kategorije u

ukupnom
rezultatu

Javnost sjednica skupštine 15 6 37%

Javnost rada i odluka jedinica
regionalne samouprave

16 11 37%

Primjena ZPPI 7 4 16%

Suradnja s civilnim društvom 8 1 10%

UKUPNO 46 22 100%
Tablica 2

U slučaju županija, 22 od 46 pokazatelja (48%) su internetski pokazatelji, a ostali su, kao i u
slučaju gradova i opdina, traženi u statutima i poslovnicima, te putem anketnog upitnika i
telefonskog poziva na centralni broj.

Istraživanje je ponovno provedeno na svim gradovima i opdinama u Hrvatskoj – njih 556 -
umjesto odabira reprezentativnog uzorka, uz ved spomenuto proširivanje i na 20 županija.
Takvim smo pristupom, osim omogudavanja usporedbi s prethodnim krugom istraživanja, i
dugoročnog pradenja trendova u transparentnosti, željeli omoguditi nastavak istraživanja
lokalne demokracije svima onima kojima je poslužilo ili ih je inspiriralo istraživanje
provedeno 2009. godine.

 10

2.2. Izazovi prikupljanja podataka

Statute gradova i opdina te Poslovnike vijeda/skupštine, kao temeljne dokumente koji
uređuju funkcioniranje lokalne samouprave, tražili smo na Internetu, a u slučajevima
nepostojanja Internet stranice ili nepostojanja tih dokumenata na stranici, izravnim
pismenim ili usmenim upitima gradovima i opdinama. Upitnik je slan e-mailom ili faksom.
Zamolba za dostavljanje Statuta te Poslovnika, kao i ispunjavanje upitnika, poslana je u više
navrata putem e-maila i/ili faksa (prvi krug početkom rujna 2011.) Paralelno je započelo
kontaktiranje JLS putem telefona kako bi ih se podsjetilo na ove zamolbe, te pregled
službenih Internet stranica.

S obzirom da znatan dio jedinica lokalne samouprave (oko 35%) nije odgovorio na zamolbe u
navedenom roku, 02. studenog 2011. godine upudeno je ukupno 196 zahtjeva po ZPPI-u,
kako bismo dobili potrebne materijale. Krajnji rok za dostavu materijala po ZPPI zahtjevima
bio je 25. studeni 2011. godine. Početkom prosinca pristupilo se preliminarnoj analizi
dostave materijala, s ciljem početka obrade rezultata i njihove analize. Međutim,
preliminarna analiza pokazala je kako niti tada nismo imali dovoljan broj odgovora na
upitnike i zahtjeve za dostavom statuta i poslovnika, što nam je onemogudavalo
usporedbe. Naime, unatoč poslanim ZPPI zahtjevima, i dalje nam je nedostajao jedan ili
više izvora podataka za čak 30% JLRS6. Stoga smo tijekom siječnja 2012. pristupili
mukotrpnom istraživanju službenih županijskih glasnika dostupnih na Internetu kako bismo
iz njih izvukli potrebne statute i poslovnike, uz paralelno ponovno slanje anketnih upitnika i
dodatni krug zvanja gradova, opdina i županija, s molbama da se odazovu istraživanju. Ovaj
je proces zaključen sredinom veljače 2012. godine, kad su istraživači pristupili ponovnom
ispunjavanju baze podataka, što je uključilo i ponovni pregled svih Internet stranica, bududi
da je od početka istraživanja prošlo punih pet mjeseci, te je s obzirom na promjenjivu narav
Interneta kao medija bilo za očekivati da je došlo do promjena. Iako nije vođena sustavna
evidencija promjena na Internet stranicama JLRS u navedenom petomjesečnom razdoblju,
istraživači su relativno učestalo nailazili na slučajeve izmjene službenih Internet stranica
neposredno nakon ispunjavanja i slanja upitnika. Ove izmjene su priznate bududi da je jedan
od očekivanih i poželjnih učinaka ovog istraživanja direktni utjecaj na povedanje napora JLRS
u podizanju razine otvorenosti i transparentnosti svog rada.

Po završetku unosa svih podataka u bazu, svim gradovima, opdinama i županijama putem
Udruge gradova i Udruge opdina, 01. ožujka 2012. poslan je e-mail, s poveznicom na
preliminarne neslužbene rezultate, kako bismo im omogudili provjeru unosa za vlastitu JLRS
te dostavu eventualnih ispravaka. Na ovaj poziv odazvalo se 66 (cca 11%) JLRS, čije smo
primjedbe uvažili ukoliko se radilo o našoj grešci, odnosno dali obrazloženje zašto primjedba
nije uvažena. Sva obrazloženja takvih slučajeva vidljiva su na Internet bazi podataka, u polju
„objašnjenje“ pored samog pokazatelja.

Za 80% gradova, opdina i županija istraživanjem smo uspjeli obuhvatiti sve izvore informacija,
a za njih 12% nedostaje jedan ili više izvora podataka. Gledamo li odvojeno gradove, opdine i
županije, sve izvore podataka imamo za 100% županija, 94% gradova i 75% opdina. 2009.
godine sve izvore podataka imali smo u 95% gradova i 65% opdina, što u slučaju opdina čini
značajan iskorak nabolje. Za tri opdine (1%) nismo uspjeli nismo uspjeli prikupiti niti jedan
traženi podatak, odnosno pronadi niti jedna izvor (Internet stranica, statut i poslovnik, dobiti
odgovor na upitnik). Opdine od kojih nismo uspjeli dobiti nikakve informacije niti imaju
aktivnu Internet stranicu su: Dicmo (Splitsko-dalmatinska županija), Smokvica (Dubrovačko-
neretvanska županija) te Sv. Filip i Jakov (Zadarska županija).

6
 Što ved samo po sebi govori o kvaliteti provedbe ZPPI na lokalnoj razini.

 11

Kako postojanje ili nepostojanje službene Internet stranice nije kriterij po kojem se odlučuje
ulazi li neka JLRS u obradu, u statističke obrade uključene su sve JLRS za koje imamo
dostupne sve offline izvore podataka (statut i/ili poslovnik i upitnik). Takav je pristup
odabran radi točnosti statističkih analiza, odnosno mogudnosti usporedbe rezultata na
temelju jednake zastupljenosti informacija i istovjetan je pristupu primijenjenom 2009.
godine.

Stoga se ukupno ostvareni rezultati i statističke obrade temelje na podacima za 509 od
ukupno 576 (88%)7 JLRS za koje smo imali dostupne poslovnik i/ili statut i odgovor na upitnik,
a bez obzira na postojanje ili nepostojanje službene internet stranice. Naime, ukoliko nismo
imali offline izvore podataka, nije ni približno bilo mogude utvrditi stvarno stanje stvari.

Segmentirano, prema tipu JLRS, sve podatke nužne za statističke obrade imamo u 100%
županija, 95% gradova te 86% opdina. Statute i/ili poslovnike uspjeli smo prikupiti u 100%
gradova i županija, te u 98% opdina. Upitnike smo prikupili od svih županija, te za 96%
gradova. Opdine su u slanju upitnika ovoga puta podbacile u usporedbi s 2009. – uspjeli smo
prikupiti samo 86% upitnika opdina. Ovi postoci praktično znače da je iz statističke obrade
rezultata izbačeno 6 gradova i 61 opdina8. Činjenica da unatoč višemjesečnim i višekratnim
pokušajima istraživača, uključujudi i pozivanje na ZPPI, ove JLS nisu ustupile tražene podatke
govori o njihovoj izrazitoj netransparentnosti. Stoga, iako nisu uključene u detaljnije
statističke obrade u ovom izvještaju, čine dno rang liste svih JLRS, kao i listu
najnetransparentnijih gradova i opdina u Republici Hrvatskoj.

Zaključno, treba se osvrnuti i na zastupljenost službenih Internet stranica jedinica lokalne i
regionalne samouprave. Sveukupno gledano, početkom 2012. godine 90% JLRS imalo je
aktivnu službenu Internet stranicu, što je značajno viši postotak u odnosu na 2009., kad čak
25% gradova i opdina nije imalo Internet stranicu. Povedanje ovog postotka u prvom se redu
odnosi na opdine. Naime, sve županije, 98% gradova te 87% opdina ima aktivnu Internet
stranicu. Danas svega dva grada nemaju aktivnu stranicu – Skradin i Supetar, dok se postotak
opdina bez aktivne Internet stranice smanjio s cca 30% 2009. godine, na 13% u 2011/12.
Daljnja analiza rezultata istraživanja pokazat de je li i u kojoj mjeri ovo povedanje broja
aktivnih Internet stranica utjecalo na povedanje njihove transparentnosti.

3. NALAZI ISTRAŽIVANJA

3.1. Ukupni rezultati

Najviši mogudi rezultat kojeg su JLRS mogle ostvariti u ovom istraživanju bio je 10, pri čemu
se prolaznim smatra rezultat iznad 5 (od 5,1 naviše), dok je cjelokupna skala osvojenih
bodova podijeljena na četiri kategorije, kojima želimo dati jasnije klasifikacije postignuda
pojedinih jedinica lokalne i regionalne samouprave. Stoga oni koji su osvojili manje od 2,5
boda spadaju u kategoriju izrazito netransparentnih, a oni koji su osvojili između 2,5 i 5,0
bodova ubrajamo u nedostatno transparentne. One koji su osvojili više od prolaznih 5,0
bodova također smo podijelili u dvije kategorije – transparentne, ukoliko su osvojili između
5,1 i 7,5 bodova te izrazito transparentne ukoliko su osvojili iznad 7,5 bodova.

7
 U odnosu na 2009. godinu, ovaj je postotak niži za 7%.

8
 Usporedbe radi, ovakvih je 2009. bilo ukupno 30. Popis gradova i opdina izbačenih iz statističkih obrada nalazi

se u Prilogu 2 ovom izvještaju.

 12

Najviši ostvaren rezultat je 9,43, a najniži 1,039. Prosječno ostvaren rezultat je 4,57, pri čemu
je 54% JLRS ostvarilo rezultat ispod toga prosjeka, dok je samo 34% JLRS ostvarilo „prolazan“
rezultat (5,1 i više bodova).

Grafikon 1 u nastavku donosi prosječno, minimalno i maksimalno ostvaren rezultat ukupno i
po tipu ustrojstvene jedinice.

Grafikon 1

Uočavamo kako županije i gradovi ostvaruju daleko više prosječne rezultate od opdina, koje
su ujedno i najvedi „krivac“ za loš ukupan prosječan rezultat. Gradovi i županije su ostvarile
prosječne rezultate od 6,25 odnosno 6,45 bodova (što ih svrstava u kategoriju
transparentnih), a opdine 3,91 bod (nedostatno transparente). Ukupno je svega 14 (11%)
gradova koji su ostvarili rezultat ispod prosječnoga, u usporedbi s čak 261 opdinom (71%) s
rezultatom nižim od 4,57. Ovakvi nalazi sugeriraju kako je za razinu transparentnosti status
jedince jedan od značajnijih čimbenika.

Treba još napomenuti kako veliku ulogu ne igra postojanje Internet stranice, bududi da je
prosječan rezultat samo onih gradova koji imaju Internet stranicu 6,30 bodova, a takvih
opdina 4,10. Tako se i ovom prilikom točnom pokazala hipoteza kako postojanje službene
Internet stranice ne mora značajno utjecati na povedanje transparentnosti, ved da je
presudna spremnost jedinica lokalne samouprave da svojim građanima omogude uvid u
načine svog rada i poslovanja, ali i sudjelovanje u procesima donošenja odluka. Najmanja
disperzija bodova uočava se kod županija. Kod gradova i opdina, za razliku od istraživanja
provedenog 2009. godine kad je disperzija kod gradova bila značajno veda u odnosu na
opdine, ona se u ovom istraživanju gotovo izjednačila.10

Sveukupno gledano, razina transparentnosti JLRS, iako bolja u odnosu na 2009. godinu, još
uvijek je nezadovoljavajuda. Naime, svega 30% JLRS (bez obzira na dostupnost izvora) može
se proglasiti transparentnima (rezultat 5,1 i više), a čak je 70% onih koje su nedostatno ili

9
 Ovaj podatak odnosi se na JLRS za koje su prikupljeni svi offline izvori podataka. Niže rezultate(između 0,00

bodova i 0,65 bodova) od gore navedenog najnižeg rezultata ima i 6 opdina koje su izbačene iz obrade, bududi
da za njih nismo imali sve izvore podataka
10

 Raspon varijacija za gradove je 6,74, a za opdine 6,41 bod.

1,03

9,43

2,69

9,43

4,94

7,75

1,03
 1,03 2
0

7,61

 13

izrazito netransparentne.11 Grafikon 2 ilustrira ovaj nalaz, gdje su rezultati prema tipu JLRS
podijeljeni u četiri prije spomenute razine transparentnosti.

Grafikon 2

Uočljivo je kako izrazito netransparentnih županija i gradova nema, za razliku od opdina
kojih čak petina ulazi u tu najnižu kategoriju. Istovremeno, samo je jedna opdina u Hrvatskoj
u kategoriji izrazito transparentnih – opdina Bizovac (rezultat 7,61), a svega ih je 15% u
kategoriji transparentnih. Drugim riječima, čak je 85% opdina u Hrvatskoj netransparentno,
u usporedbi sa značajno nižim postotkom takvih gradova (27%) i županija (5%). Među
županijama, jedino je Požeško-slavonska županija u kategoriji nedostatno transparentnih,
velika vedina (85%) ih je transparentna, dok su dvije – Krapinsko-zagorska i Varaždinska – u
kategoriji izrazito transparentnih županija.

Usporedimo li ukupne rezultate za gradove i opdine u istraživanju 2011/12., s rezultatima
gradova i opdina ostvarenima 2009. godine, sveukupno gledano, uočava se mali napredak.
Postotak izrazito netransparentnih gotovo je identičan nalazu iz 2009. godine, dok se
postotak nedostatno transparentnih smanjio za 8%. Istovremeno, postotak transparentnih
narastao je za 5%, a izrazito transparentnih za 4%, kako ilustrira grafikon 3:

11 Usporedbe radi, 2009 transparentnih je bilo 18%.

 14

Usporedba ukupne razine transparentnosti gradova i

opdina (n=556) 2009. i 2011. godine

2%

17%

63%

18%

6%

22%

55%

17%

0%

20%

40%

60%

80%

100%

izrazito

transparentni

transparentni nedostatno

transparentni

izrazito

netransparentni

2009 2011

Grafikon 3

Ipak, kad nalaze usporedimo po tipu jedinice lokalne samouprave, slika je značajno drugačija.
Kako ilustrira grafikon 4, značajno se povedao postotak izrazito transparentnih gradova
(18% više), uz istovremeno značajno sniženje postotka nedostatno transparentnih (15%
manje), te njihov nestanak iz kategorije izrazito netransparentnih. Za razliku od gradova,
opdina je ovog puta zanemarivo malih 1% manje u izrazito netransparentnima, dok ih se
nešto značajniji postotak (7-8%) prebacio iz kategorije nedostatno transparentnih u
transparentne.

Usporedba ukupne razine transparentnosti

po tipu JLS 2009. i 2011.

6%

42%

2%

24%

49%

27%

7%

70%

15%

63%

22%

50%

23%

0%

20%

40%

60%

80%

100%

izrazito

transparentni

transparentni nedostatno

transparentni

izrazito

netransparentni

2009 gradovi (n=127) 2011 gradovi (n=127)

2009 opdine (n=429) 2011 opdine (n=429)

Grafikon 4

Kako je ved i rečeno, čini se da sam status jedinice lokalne samouprave još uvijek igra dosta
značajnu ulogu u razini transparentnosti. O razlozima u ovome trenutku možemo jedino
spekulirati. Tako je u slučaju gradova i njihovih boljih rezultata mogude da se radi o
kombinaciji čimbenika - dijelom internalizacije načela transparentnosti među čelnim
osobama, a pod utjecajem usvajanja europskih standarda, dijelom vjerojatno i u znatno

 15

višim zahtjevima za transparentnošdu koju pred njih postavljaju građani, a nekim dijelom
možda i samo LOTUS istraživanje, koje je među njima posijalo i zdravu dozu kompeticije.

S druge strane, govorimo li o opdinama i njihovom značajno slabijem napretku u odnosu na
gradove, ulogu vjerojatno, osim samog statusa igra i percepcija čelnih ljudi o tome koliko je
njihovim žiteljima važno da opdina bude transparentna, kakve zahtjeve u tom smislu žitelji
postavljaju pred svoje predstavnike vlasti, ali i veličina po broju stanovnika te donekle visina
proračuna.

Naime, detaljnije statističke analize pokazale su i u slučaju gradova i u slučaju opdina
pozitivnu korelaciju između broja stanovnika i razine transparentnosti, kao i između visine
proračuna i razine transparentnosti, kako je prikazano u Grafikonima 5 i 6:

Korelacija broja stanovnika i razine transparentnosti

4,6
5,1

5,8

6,7

8

3,6
3,9

4,5

5,9

0

1

2

3

4

5

6

7

8

do 2000 2001-5000 5001-10000 10001-50000 50001 i više

Gradovi Opdine

c

Grafikon 5 – Korelacija broja stanovnika i razine transparentnosti

Korelacija visine proračuna (po glavi stanovnika)

i razine transparentnosti

5,5
6 5,9

6,4 6,6

3,6 3,9 3,9 4 4,2

0

1

2

3

4

5

6

7

donjih 20% 20-40% 40-60% 60-80% Gornjih 20%

Gradovi Opdine

Grafikon 6– Korelacija visine proračuna i razine transparentnosti-

Ipak, treba oprezno zaključivati s obzirom na odnos visine proračuna i razine
transparentnosti. Naime, unatoč pozitivnoj korelaciji između visine proračuna i ukupnog
rezultata, detaljnija analiza rezultata pojedinih gradova i opdina govori nam kako visina

 16

proračuna nije presudna za ukupnu razinu transparentnosti. U prilog ovoj tezi govori i
činjenica kako je rezultat Grada Zagreba, identičan rezultatu Grada Petrinje (čiji je proračun
0,18% zagrebačkoga, a ima 32 puta manje stanovnika), a slabiji od rezultata Grada Ozlja, koji
ima nešto malo manje od 7000 stanovnika i proračun od nepunih 11 milijuna kuna.12 Slično
tomu, unatoč drugom najvišem proračunu u državi, Grad Split ostvaruje slabiji rezultat od
primjerice opdine Krnjak, čiji proračun iznosi 0,57% splitskoga. Konačnu ilustraciju ovakvog
zaključka najbolje prikazuje Tablica 3 u nastavku, koja predstavlja 10 najbolje rangiranih
rezultata u istraživanju 2011./12, a čiji broj stanovnika varira između 11 i 129 tisuda, a visina
proračuna između 21 i 660 milijuna kuna:

Rang JLS Rezultat
Broj stanovnika

2011.
Izvršenje proračuna

2010.

1 Rijeka 9,43 128.735 660.424.071

2

Samobor 9,10 37.607 151.130.492

Labin 9,10 11.703 59.555.445

3 Pula 9,00 57.765 259.740.544

4 Opatija 8,99 11.759 93.140.666

5 Crikvenica 8,98 11.193 60.982.635

6 Zaprešid 8,75 25.226 127.383.227

7 Slavonski Brod 8,55 59.507 156.073.661

8 Kutina 8,53 22.815 73.825.546

9 Novi Marof 8,50 13.238 21.023.333

10

Osijek 8,45 107.784 405.425.838

Čakovec 8,45 27.227 93.231.480

Tablica 3 Lista jedinica lokalne samouprave koji su ostvarili 10 najboljih rezultata

Među ovih 12 najtransparentnijih gradova, šest je onih koji su i u istraživanju 2009. činili
rang-listu najtransparentnijih, iako s donekle drugačijom pozicijom, uz izuzetak Grada Rijeke,
koji je ponovno na prvom mjestu. Osim Rijeke, lovorikama se opet mogu okititi Opatija,
Kutina, Osijek, Čakovec i Crikvenica, a novi laureati su Samobor, Labin, Pula, Zaprešid,
Slavonski Brod i Novi Marof. No, više od činjenice da se među 10 najboljih rezultata našlo
šest „novih“ jedinica lokalne samouprave, ohrabruje nas i nalaz da su svi ovi gradovi popravili
svoj rezultat u odnosu na 2009. godinu13, i to u prosjeku za puna 2 boda14, pri čemu je
najvedi pomak među njima ostvario Samobor (za 4,6 bodova).

U istraživanju 2011/12, među 10 najboljih rezultata nemamo niti jednu opdinu, no svakako je
potrebno još jednom istaknuti opdinu Bizovac u Osječko-baranjskoj županiji, koja se svojim
rezultatom od 7,61 boda ušla u kategoriju izrazito transparentnih s rezultatom višim od
znatno vedih i financijski modnijih jedinica lokalne i regionalne samouprave.

Rezultati za županije prikazani su u Tablici 4, a kako je njih svega 20, na ovome mjestu
donosimo cjelokupnu rang listu, pri čemu su debljim crtama naznačeni prijelazi u niže
kategorije transparentnosti:

12

 Podaci o visini proračuna odnose se na izvještaje o izvršenju proračuna 2010. godine, dobivenima od Udruge
gradova u Republici Hrvatskoj.
13 Usporedba rađena isključivo na istim indikatorima i po istoj formuli za obračun bodova kao i za 2009. godinu.
14

 Varijanca iznosi 0,3 - 4,3 boda, pri čemu su, naravno, oni s najvišim brojem bodova u 2009. imali i najmanju
mogudnost apsolutnog napretka, te je njihova varijanca u rasponu od 0,3 (Opatija) do 2,2 boda (Crikvenica).

 17

Rang Županije Rezultat
Broj stanovnika

2011.
Izvršenje proračuna

2010.

1 Krapinsko-zagorska županija 7,75 133.064 125.074.628

2 Varaždinska županija 7,64 176.046 187.655.187

3 Zagrebačka županija 7,40 317.642 257.461.139

4 Osječko-baranjska županija 7,38 304.899 279.721.006

5 Međimurska županija 7,17 114.414 99.171.912

6 Splitsko-dalmatinska županija 6,87 455.242 445.473.655

7

Primorsko-goranska županija 6,82 296.123 318.330.683

Zadarska županija 6,82 172.353 158.538.624

Istarska županija 6,82 206.445 219.359.942

8 Brodsko-posavska županija 6,58 158.559 130.826.347

9 Vukovarsko-srijemska županija 6,22 180.117 169.617.127

10 Bjelovarsko-bilogorska županija 6,16 119.743 114.395.356

11 Koprivničko-križevačka županija 6,12 115.582 119.049.803

12 Sisačko-moslavačka županija 6,00 172.977 159.428.791

13 Šibensko-kninska županija 5,95 109.320 115.845.322

14 Dubrovačko-neretvanska županija 5,85 122.783 130.067.292

15 Virovitičko-podravska županija 5,65 84.586 87.572.704

16 Karlovačka županija 5,42 128.749 123.065.255

17 Ličko-senjska županija 5,41 51.022 61.600.184

18 Požeško-slavonska županija 4,94 78.031 92.042.389

Tablica 4 – rang lista županija

Iako se županije najvedim dijelom mogu proglasiti transparentnima, očigledno je kako i na
razini županija postoji poprilično velik prostor za napredak u razini transparentnosti.

Što se pak 10 najlošijih rezultata tiče, oni su navedeni u Tablici 5, i sve su po statusu, a s
obzirom na ukupne rezultate, očekivano, opdine :

Rang15 Opdina Rezultat
Broj stanovnika

2011.
Izvršenje proračuna

2010.

1
Zmijavci 0,00 2.080 4.944.134

Smokvica 0,00 918 1.492.065

2 Sveti Filip i Jakov 0,13 4.426 8.852.617

3 Bedenica 0,43 1.426 1.973.183

4 Pašman 0,44 2.095 7.220.475

5 Dicmo 0,65 2.820 10.248.793

6 Seget 1,03 4.863 10.632.659

7 Donji Andrijevci 1,20 3.684 4.828.717

8 Sibinj 1,23 6.860 5.952.088

9 Petrovsko 1,25 2.659 2.570.888

10 Prgomet 1,44 689 3.457.632
Tablica 5 – 10 najlošijih rezultata u istraživanju

Od ovih 11 opdina, njih 7 nije dostavilo tražene podatke i dokumente (u Tablici 5 naznačeni
kurzivom), te stoga ne čudi što čine samo dno rang liste transparentnosti jedinica lokalne i
regionalne samouprave u Hrvatskoj. Ipak, u usporedbi s 2009. godinom, ohrabruje nalaz
kako je ovaj put 10 najlošijih rezultata ostvarilo 11 opdina, dok ih je u istraživanju 2009. bilo

15

 Od najlošijeg, prema najboljem rezultatu

 18

25. Osim toga, samo dvije među njima su „ponavljači“ na samom dnu rang ljestvice, te nas
je, prirodno zanimalo kakav su napredak ostvarile one jedinice lokalne samouprave, koje su
u istraživanju 2009. rangirane kao najnetransparentnije. Rezultati te usporedbe prikazani su
u Tablici 616.

Tablica 6 – Napredak/nazadak najnetransparetnijih opdina i gradova iz istraživanja 2009. godine

Ohrabrujudi je nalaz da je 24 od 25 najlošije rangiranih opdina 2009. godine popravilo svoj
rezultat, pri čemu svakako treba istaknuti Opdinu Pučišda, koja je svoj rezultat popravila za
punih 6 bodova, te time ostvarila najvedi pomak među svim gradovima i opdinama, u
odnosu na rezultat iz 2009. godine. Dodatno treba istaknuti Grad Nin te opdinu Podgora,
koji su također svojim rezultatom u posljednjem istraživanju prešli iz kategorije izrazito
netransparentnih u kategoriju transparentnih. Izuzmemo li opdinu Smokvica, koja je svoj
ionako loš rezultat iz 2009. uspjela dodatno pokvariti, ove su jedinice lokalne samouprave
svoj rezultat u prosjeku popravile za 3,1 bod. Štoviše, samo ih je šest, unatoč popravljenom
rezultatu, ostalo u kategoriji izrazito netransparentnih, 12 ih je u zasad u nedostatno
transparentnima, dok je preostalih sedam ušlo u kategoriju transparentnih. Isto tako, treba

16

Obračun se radio isključivo na istim indikatorima i po istoj formuli kao i za 2009. godinu.

Opdina/Grad Rezultat 2009 Rezultat 2011/12 Razlika

Pučišda 0,8 6,8 6,0

Nin 1,4 6,4 5,0

Podgora 0,3 5,2 4,9

Proložac 0,0 4,8 4,8

Podstrana 0,5 5,3 4,8

Opdina Otok 1,4 6,0 4,6

Šolta 1,1 5,6 4,5

Trilj 0,1 4,5 4,4

Lokvičidi 0,1 4,4 4,3

Bibinje 0,3 4,4 4,1

Drenje 0,0 2,9 2,9

Ledevica 0,0 2,7 2,7

Podbablje 0,1 2,8 2,7

Zadvarje 0,1 2,7 2,6

Pojezerje 0,0 2,4 2,4

Kula Norinska 0,9 3,1 2,2

Povljana 0,0 2,1 2,1

Cista Provo 1,1 3,1 2,0

Petrijanec 1,4 3,4 2,0

Suduraj 0,0 1,8 1,8

Rasinja 1,1 2,6 1,5

Dugopolje 1,3 2,1 0,8

Seget 0,4 1,1 0,7

Lovinac 1,4 2,1 0,7

Smokvica 1,3 0,0 -1,3

 19

pohvaliti i gradove Lepoglavu, Knin i Zabok, te opdinu Okrug, koji su iz kategorije
netransparentnih prešli u kategoriju izrazito transparentnih jedinica lokalne samouprave.
Premda se čine malima u apsolutnim brojevima, ovi su pomaci izuzetno vrijedni, a nas kao
istraživače/ice i zagovarače/ice pozitivnih demokratskih promjena veseli svaki pozitivan
pomak u tom smjeru.

Gledamo li pak pomake na ukupnom broju jedinica lokalne samouprave za koje smo imali
dostupne sve offline izvore podataka u 2011./12. godini, prosječan je rezultat17 bolji za 0,78
bodova. Razdvojimo li opdine i gradove, uočavamo da je prosječan pomak na razini gradova
1,1 bod, a na razini opdina svega 0,68 bodova.

Usporedba napretka i nazatka u odnosu na 2009.

(ukupno i po tipu JLS)

21%
14%

24%

68%
79%

64%

11%

7%

13%

0%

20%

40%

60%

80%

100%

ukupno (n=489) gradovi (n=121) opdine (n=368)

Nazadovanje (rezultat ≤0,2) Bez promjene Napredak (rezultat ≥ 0,2)

Grafikon 7

Grafikon 7 prikazuje pomake u odnosu na rezultate ostvarene 2009. godine, iz čega je ipak
uočljivo da je velika vedina gradova i opdina svoj rezultat popravila, iako ne smijemo
zanemariti niti petinu onih čiji se rezultat pokvario. Na njih svakako apeliramo da u
nadolazedem razdoblju ulože dodatne napore kako bi se razina njihove ukupne
transparentnosti povedala.

U dijelovima izvještaja koji se odnose na rezultate u pojedinim dimenzijama dostupne su
dodatne informacije o (ne)napretku JLS u odnosu na rezultate iz 2009, po pojedinim
pokazateljima u svakoj od dimenzija.

Zaključno, prije prelaska na analizu rezultata županijskih središta, unatoč pomacima nabolje
u ukupno ostvarenim rezultatima, razina transparentnosti jedinica lokalne i regionalne
samouprave u Hrvatskoj još uvijek pokazuje znatan prostor za napredak, naročito u slučaju
opdina. Opdine i gradovi istaknuti u ovom dijelu izvještaja trebaju služiti kao primjer, ali i
dokaz, da bez obzira na visinu proračuna, broj stanovnika i status, transparentnost nije

17

 Po indikatorima i formuli za 2009. godinu.

 20

nedostižna kategorija, ved da je prvenstveno ovisna o tome jesu li čelnici postavili više
razine standarda, bilo vlastitom voljom, bilo pod utjecajem vanjskih čimbenika, poput
medija, aktivnih organizacija civilnog društva, samih građana ili pak po utjecajem usvajanja
europske dobre prakse.

 21

3.2. Rezultati gradova s decentraliziranim funkcijama

U istraživanju 2009. godine radili smo posebnu analizu rezultata na županijskim središtima i
gradovima s više od 20.000 stanovnika, s premisom kako je u takvim jedinicama lokalne
samouprave, uslijed njihovog statusa (županijsko središte) te broja stanovnika nužno imati
sustavom posredovan način informiranja građana i suradnje s civilnim društvom. Takvih je
jedinica lokalne samouprave tada bilo 31. U međuvremenu je Institut za javne financije,
tijekom 2010. godine proveo istraživanje transparentnosti proračuna 33 grada18 s
decentraliziranim funkcijama u Hrvatskoj19. Kako nam je taj poduzorak bio gotovo identičan,
ovog puta odlučili smo analizom obuhvatiti 33 grada iz uzorka istraživanja Instituta za javne
financije, kako bismo zainteresiranim građanima, ali i istraživačima, omogudili i taj tip
usporedbe.

Rezultati 33 grada s decentraliziranim funkcijama

7,78

5,38

7,33

5,93

7,41

8,45

8,55

7,39

8,45

6,05

5,33

8,09

8,99

8,75

6,97

7,99

7,29

6,02

6,97

6,55

6,09

7,95

8,53

8,09

8,03

6,28

8,98

9,43

9,10

7,75

9,00

7,97

9,10

0 1 2 3 4 5 6 7 8 9 10

ZG
VG
DU

Poreč
KC
OS
SB
VŽ
ČK
ZD

MA
KA

Opatija
Zaprešid

PŽ
VT

Umag
VK
SI

Vrbovec
GS
BJ
KT
KR

Rovinj
ST

Crikvenica
RI

Labin
Pazin

PU
ŠI

Samobor

Grafikon 8

18 Ott, Katarina i Mihaela Bronid. 2010. Indeks otvorenosti proračuna 33 hrvatska grada. IJF: Zagreb., dostupno

na http://www.ijf.hr/IOP33/izvjesce.pdf
19 Tijekom procesa decentralizacije 2001., 53 jedinice lokalne i regionalne samouprave (20 županija i 33 grada)

prihvatile su dodatne obveze financiranja nekih područja obrazovanja, zdravstvene zaštite, socijalne skrbi i
protupožarne zaštite, za što su im dodijeljeni dodatni udjeli u porezu na dohodak i dotacije (pomodi) izravnanja
za decentralizirane funkcije. (vidi Ott, K. i Bronid, M. 2010. str. 16)

http://www.ijf.hr/IOP33/izvjesce.pdf

 22

Prosječan rezultat za ovu skupinu gradova iznosi 7,64 boda, što ih kao skupinu kategorizira
izrazito transparentnima. Ovdje valja napomenuti kako za sve gradove u ovoj skupini imamo
dostupne podatke iz svih izvora informacija, s izuzetkom Velike Gorice, koja nije dostavila
odgovor na naš anketni upitnik, te ona nikako ne ulazi u tu kategoriju. Stoga je i u Grafikonu
8 označena drugačije od ostalih gradova, iz kojeg je također uočljivo da je 58% ovih gradova
u kategoriji izrazito transparentnih (označeni zelenom bojom), a preostalih 42% u kategoriji
transparentnih (označeni žutom bojom). Prosječan rezultat ovih gradova je za 1,39 bod viši
od prosjeka svih gradova u Republici Hrvatskoj, a njih 11 nalazi se među onima koji su
ostvarili 10 najboljih rezultata u istraživanju 2011/12.

Usporedimo li pak rang liste u ovom istraživanju i istraživanju IJF-a o transparentnosti
proračuna, uočavamo poprilično velika odstupanja, pri čemu je 1/3 (11 gradova) ostala na
poziciji ± 3 mjesta, a ostali variraju od -15, pa sve do +22 pozicije. Tako su primjerice Zagreb i
Velika Gorica, u LOTUS istraživanju rangirani 15 pozicija niže od pozicije u istraživanju IJF-a,
dok je Samobor rangiran čak 22 pozicije više od pozicije koju je ostvario u IJF istraživanju.
Ovakva odstupanja svakako su vedim dijelom odraz različitih metodologija istraživanja, no
nepodudarnosti proračunske i transparentnosti sveukupnog procesa političkog odlučivanja
možda su uvjetovane i različitim percepcijama značaja pojedinih aspekata, pa tako jedni
polažu vedu važnost proračunskoj, a drugi transparentnosti ukupnog procesa odlučivanja te
sukladno tome različito pristupaju njihovom upravljanju. Konačno, dio razlika može biti
uvjetovan i stvarnim povišenjem ili sniženjem stupnja transparentnosti pojedinih gradova u
promatranim razdobljima.

Odstupanja na rang listi u odnosu na poziciju u istraživanju proračunske transparentnosi IJF-a

1
3
5
7
9

11
13
15
17
19
21
23
25
27
29
31
33

S
la

v
o

n
s
k

i
B

r
o

d

O
s
ij

e
k

O
p

a
t
ij

a

Z
a

g
r
e

b

Z
a

p
r
e

š
id

Č
a

k
o

v
e

c

R
ij

e
k

a

L
a

b
in

D
u

b
r
o

v
n

ik

K
a

r
lo

v
a

c

C
r
ik

v
e

n
ic

a

K
o

p
r
iv

n
ic

a

K
u

t
in

a

V
ir

o
v

it
ic

a

V
a

r
a

ž
d

in

K
r
a

p
in

a

V
e

li
k

a
 G

o
r
ic

a

R
o

v
in

j

B
je

lo
v

a
r

P
u

la

P
o

r
e

č

U
m

a
g

P
o

ž
e

g
a

Z
a

d
a

r

S
a

m
o

b
o

r

S
is

a
k

V
r
b

o
v

e
c

M
a

k
a

r
s
k

a

G
o

s
p

id

V
in

k
o

v
c
i

S
p

li
t

P
a

z
in

Š
ib

e
n

ik

Pozicija LOTUS Pozicija IJF

Grafikon 9

 23

3.3. Usporedba rezultata županija s rezultatima županijskih središta

Ved smo ustanovili kako najvedi dio županija zadovoljava svojom razinom transparentnosti,
no zanimalo nas je usporediti rezultate županija, kao predstavnike regionalne razine vlasti, s
rezultatima njihovih županijskih središta (kao lokalnih razina vlasti). Cilj ove usporedbe bio je
provjeriti postoji li prostor za učenje između regionalne i lokalne vlasti, koja je smještena i
radi u istoj zajednici i najčešde komunicira s istom skupinom građana.

Gradovi - županijska središta - u ovom poduzorku imaju prosječan rezultat od 7,57 bodova,
dok su županije prosječno ostvarile 6,45 bodova. Razlika ne čudi, bududi da je 11 od 20 (55%)
županijskih središta u kategoriji izrazito transparentnih, dok su takve samo 2 županije.
Istovremeno, niti jedno županijsko središte nije u kategoriji netransparentnih, dok jedna
županija jest.

Pogledamo li podrobnije Tablicu 7, uočavamo da 17 od 20 gradova - županijskih središta -
ostvaruje viši rezultat u odnosu na svoju županiju, dok su rezultati u tri županije koje imaju
više rezultate od svojih sjedišta neznatno viši i samo u jednom slučaju čine razliku između
kategorija transparentnosti - Varaždinska županija je izrazito transparentna županija, a
Grada Varaždin transparentan grad. Gradovi-županijska središta su u 12 slučajeva20 u višim
kategorijama transparentnosti u odnosu na svoje županije. Pritom se u svima, osim u slučaju
Požeško-slavonske županije i Požege, radi o razlici između izrazito transparentnih gradova i
transparentnih županija. U ostalih osam slučajeva21 razlika u bodovima ne čini i razliku u
kategoriji transparentnosti. Ovakvi nam nalazi sugeriraju da ima prostora za razmjenu dobrih
praksi, pri čemu u najvedem broju slučajeva gradovi mogu služiti kao uzor svojim županijama.

županija rezultat županije žup. središte rezultat žup. središta Razlika

Karlovačka 5,42 Karlovac 8,09 2,67

Primorsko-goranska 6,82 Rijeka 9,43 2,61

Virovitičko-podravska 5,65 Virovitica 7,99 2,34

Požeško-slavonska 4,94 Požega 6,97 2,04

Šibensko-kninska 5,95 Šibenik 7,97 2,03

Brodsko-posavska 6,58 Sl. Brod 8,55 1,97

Bjelovarsko-bilogorska 6,16 Bjelovar 7,95 1,79

Dubrovačko-neretvanska 5,85 Dubrovnik 7,33 1,48

Koprivničko-križevačka 6,12 Koprivnica 7,41 1,29

Međimurska 7,17 Čakovec 8,45 1,27

Osječko-baranjska 7,38 Osijek 8,45 1,07

Sisačko-moslavačka 6,00 Sisak 6,97 0,97

Istarska 6,82 Pazin 7,75 0,93

Ličko-senjska 5,41 Gospid 6,09 0,68

Zagrebačka 7,40 Zagreb 7,78 0,38

Krapinsko-zagorska 7,75 Krapina 8,09 0,34

Vukovarsko-srijemska 6,22 Vukovar 6,48 0,26

Varaždinska 7,64 Varaždin 7,39 -0,24

Splitsko-dalmatinska 6,87 Split 6,28 -0,59

Zadarska županija 6,82 Zadar 6,05 -0,77

Tablica 7

20

 Karlovac, Rijeka, Virovitica, Požega, Šibenik, Slavonski Brod i Bjelovar, Čakovec, Osijek, Pazin, Zagreb, Krapina
21

 Dubrovnik, Koprivnica, Sisak, Gospid, Krapina, Vukovar, Split, Zadar

 24

3.4. Rezultati prema dimenzijama transparentnosti

U prosjeku su JLRS u ovome istraživanju ostvarile ukupno 44% mogudih bodova22 u svim
dimenzijama, no taj nam podatak ne daje dovoljno uvida u pojedine aspekte djelovanja JLRS
u smislu transparentnosti i suradnje s građanima i organizacijama civilnog društva. Stoga je
taj rezultat potrebno raščlaniti na ostvarenje u pojedinim dimenzijama, ali i po tipu JLRS.
Stoga se u nastavku izvještaja bavimo rezultatima ostvarenima u pojedinim dimenzijama23.

Ako rezultate promatramo po pojedinim dimenzijama, JLRS su u prosjeku najviše rezultate
ostvarile u dimenziji Javnost sjednica vijeda (54%). To je ujedno i jedina dimenzija u kojoj su
ostvarile više od 50% mogudih bodova. Rezultati u dimenzijama Izravna participacija
građana u odlučivanju (48%) te Primjena ZPPI (47%) nalaze se na granici prolaznosti, dok je
dimenzija Javnost rada izvršne vlasti na 42%. Najlošije rangirana dimenzija je Suradnja s
organizacijama civilnog društva, koja je na zabrinjavajude lošoj ostvarenosti od svega 26%
mogudih bodova. Uzrok takvom rezultatu su čak 153 (42%) opdine koje u ovoj dimenziji nisu
ostvarile niti jedan od mogudih osam bodova.

Ipak, segmentiramo li rezultate po tipu JLRS, uočavamo da gradovi i županije prosječno
ostvaruju znatno više postotke bodova od opdina, te da su njihovi rezultati u svim
dimenzijama iznad 50%, kako i ilustrira Grafikon 1024.

Grafikon 10

22

 Postotak dobiven dijeljenjem ukupno ostvarenih bodova (11.453) svih JLRS s maksimalno mogudim brojem
bodova (25.859).
23 Pojedinačni rezultati za dimenzije transparentnosti dobiveni su dijeljenjem zbroja ukupnog broja bodova
kojeg su pojedine JLRS ostvarile unutar dimenzije, s maksimalno mogudim brojem bodova za sve JLRS u toj
dimenziji, prikazanima u postotnom obliku.
24

 Podsjedamo da se dimenzija Izravna participacija građana u odlučivanju ne odnosi na županije.

 25

Unatoč ne baš sjajnoj slici, usporedimo li rezultate gradova i opdina25 s onima iz istraživanja
2009. uočavamo pomake najbolje u svim dimenzijama, osim izravne participacije građana u
odlučivanju, pri čemu je do najvišeg pomaka, od čak 18% došlo u dimenziji Javnost rada
izvršne vlasti, a dimenzija Javnost sjednica vijeda u istraživanju 2011./12. ukupno je prešla
50% ostvarenosti bodova. Za razliku od ovih dvaju dimenzija, dimenzije suradnje s civilnom
društvom i primjene ZPPI ostale su na zabrinjavajude niskim razinama, od svega 30-ak
postotnih poena u prosjeku.

Usporedba udjela ostvarenosti bodova 2009. i 2011/12.

(samo gradovi i opdine)

33%
45%

25% 30%

63%
51% 53%

32% 31%

60%

0%

20%

40%

60%

80%

100%

Javnost izvršne

vlasti

Javnost sjednica

vijeda

Primjena ZPPI Suradnja s OCD Izravna

participacija

građana

2009 2011

Grafikon 11

25

 Prema indikatorima i formuli iz 2009.

 26

3.4.1. Rezultati u dimenziji Javnost sjednica vijeda/skupštine

Unutar ove dimenzije, JLRS su u prosjeku ostvarile 54% maksimalno mogudih bodova, pri
čemu je njih svega 15% zadovoljilo više od 75% bodova u ovoj dimenziji. Otprilike je
podjednak udio onih pokazatelja koji su zastupljeni u više od 50% JLRS i onih u kojima su
pokazatelji zabilježeni u manje od 50% JLRS. Segmentirano po tipu JLRS, županije su u
prosjeku zadovoljile 75% pokazatelja, gradovi 70%, a opdine 48% pokazatelja.

Rezultati po pojedinim pokazateljima, od kojih je 40% internetskih prikazani su u Tablici 8:

Pokazatelj ukupno gradovi opdine Županije

Javnost rada razrađena u Statutu ili Poslovniku 100% 100% 99% 100%

Aktualni sat definiran je Poslovnikom ili Statutom 97% 100% 96% 95%

Dostava materijala vijednicima uoči sjednice definirana je
Poslovnikom/Statutom

97% 100% 96% 100%

Pravo pradenja sjednica imaju i građani 94% 98% 93% 95%

Za posljednju sjednicu poslan je poziv medijima 68% 98% 57% 100%

Poslovnik/Statut propisuje da se aktualni sat održava na
početku sjednice

67% 78% 63% 80%

Poslovnik nalaže dostavu materijala uoči sjednice i nekim
drugim zainteresiranim stranama

62% 82% 55% 90%

Mediji su nazočili posljednjoj sjednici 51% 90% 36% 100%

Nakon posljednje sjednice poslano priopdenje za medije 45% 57% 40% 55%

Jedno ili više priopdenja sa sjednica održanih u zadnjih
godinu dana direktno je objavljeno na Internet stranici

31% 53% 23% 50%

Najava minimalno jedne sjednice u zadnjih godinu dana
na Internetu

30% 60% 17% 85%

Dnevni red je dostupan uoči sjednice na Internetu 29% 59% 17% 85%

Jedan ili više službenih zapisnika sjednica objavljeni su
direktno na Internet stranici u zadnjih godinu dana

25% 41% 18% 50%

Na Internet stranici objavljuju se radni materijali za
sjednicu

9% 24% 2% 40%

Na službenoj stranici postoji cjelovita snimka barem jedne
sjednice u zadnjih godinu dana (video ili audio)

2% 5% 1% 5%

Tablica 8

Ovi rezultati pokazuju da u Hrvatskoj ne manjka formalnih mehanizama koji građanima i
medijima omogudavaju pradenje rada predstavničkih tijela, no i da se postoci ostvarenosti
pokazatelja smanjuju proporcionalno omogudavanju stvarnog i smislenog sudjelovanja u
procesima donošenja odluka26. Tako se, unatoč činjenici da u gotovo svim JLRS (94%) građani
imaju pravo pradenja sjednica, najave sjednica te objava dnevnog reda na Internetu uoči
sjednice bilježi u manje od tredine JLRS, dok je objava radnih materijala uoči sjednice
zabilježena u gotovo zanemarivih 9% slučajeva. Ukoliko građani nemaju informaciju o tome
kada de se i s kojim dnevnim redom održati sjednica, uz nemogudnost uvida u radne
materijale, dakle, prijedloge odluka, otvara se pitanje njihove stvarne mogudnosti
sudjelovanja u i uopde adekvatnom pradenju političkih procesa.

26

 Za ovakve rezultate na ukupnom uzorku uglavnom su odgovorni rezultati opdina, premda za pojedine
indikatore ni gradovi i županije ne ostvaruju značajno bolje rezultate.

 27

Kao dodatni primjer za gore navedenu tezu navedimo da je pozive medijima na posljednju
sjednicu predstavničkog tijela uputilo je 68% JLRS, te su im mediji prisustvovali u 51%
slučajeva, dok je priopdenje poslano u samo 45% slučajeva. Istovremeno samo 30% JLRS je
objavilo barem jedno priopdenje sa sjednice održane u posljednjih godinu dana. Dakle, ako
se mediji ne pozivaju ili ne odazivaju sjednicama, a JLRS ne šalju priopdenja niti ih objavljuju
na internetskim stranicama, građani u stvarnosti nemaju nikakav ili vrlo slab uvid u procese
odlučivanja na razini njihovih lokalnih zajednica.

Treba ipak naglasiti da se najviše razlike između županija i gradova s jedne strane, te opdina s
druge, uočavaju na pokazateljima upudivanja poziva medijima i njihovog prisustva
sjednicama, dok se, zanimljivo, slanje priopdenja nakon sjednice realizira u relativno sličnom
postotku slučajeva, bez obzira na tip JLRS. Razlike na pojedinim pokazateljima, s obzirom na
tip JLRS prikazane su u Grafikonu 10.

Javnost sjednica vijeda/skupštine

(% JLRS koje zadovoljavaju kriterij po tipu JLRS)

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

snimka barem jedne sjednice na Internetu

materijali za sjednicu na Intenetu

službeni zapisnici sa sjednica na Internetu

dnevni red uoči sjednice na Internetu

najava sjednice na Internetu

priopdenja sa sjednica na Internetu

priopdenje nakon sjednice

prisustvo medija na sjednici

medijima upuden poziv na sjednicu

aktualni sat propisan na početku

propisan aktualni sat

dostava materijala i drugim zainteresiranim stranama

dostava materijala vijednicima uoči sjednice

prisustvo građana dozvoljeno

razrađeni mehanizmi javnosti rada

opdine (n=368) gradovi (n=121) županije (n=20)

Grafikon 12

 28

Usporedba s rezultatima iz 2009. – dimenzija Javnost sjednica vijeda/skupštine27

U usporedbi s rezultatima iz 2009. godine (samo gradovi i opdine), najviši pomak unutar ove
dimenzije bilježi se na obavezi dostave materijala za sjednicu drugim zainteresiranim
stranama osim vijednika (20%), te u objavama priopdenja i službenih zapisnika sjednica na
Internetu (18%). Slično tome, za 16% povedala se najava sjednica i objava dnevnih redova na
Internetu. Za 4% lošiji rezultat zabilježen je na pokazateljima slanja priopdenja za medije, te
medijskog prisustvovanja sjednicama.

Promatramo li samo gradove, oni su najviši pomak (33%) ostvarili na pokazatelju
objavljivanja službenih zapisnika sa sjednica na Internetu, iako je taj pokazatelj i dalje
prisutan u manje od polovice (41%) gradova. Od ostalih pomaka, treba spomenuti najave,
objavu dnevnih redova te priopdenja sa sjednica na Internetu, koji su sada prisutni u više od
polovine gradova.

Opdine su najviše pomake ostvarile na propisivanju dostave materijala za sjednicu drugim
zainteresiranim stranama (19% više ili u ukupno 55% poslovnika), te objavljivanju priopdenja
nakon sjednica na Internetu (16% više), iako je i s tolikim napretkom taj pokazatelj zabilježen
u svega 23% opdina. Isto tako, s izuzetkom pokazatelja koji se odnose na formalne
mehanizme sudjelovanja građana i vijednika u procesima odlučivanja, te slanja poziva
medijima, ostalih 8 pokazatelja u ovoj dimenziji ostvarilo je manje od 50% opdina. U
gradovima je pak takav slučaj zabilježen na 3 pokazatelja.

Područja unapređenja u dimenziji Javnost sjednica vijeda/skupštine

Prilikom predlaganja preporuka JLRS za daljnje unapređenje razine otvorenosti i
transparentnosti u njihovom radu (kako u ovoj, tako i u drugim dimenzijama) ponajprije
demo se osvrnuti na pomake koje je mogude ostvariti uz minimalno ulaganje resursa.
Dodatno, za nešto složenija unapređenja u načinu rada JLRS koje zahtijevaju dodatne
resurse, nastojat demo ponuditi argumentaciju o važnosti uvođenja ovakvih promjena.

Pozivamo sve JLRS na objavu statuta i poslovnika predstavničkih tijela izravno na svojim
Internet stranicama, pogotovo s obzirom na promjene u odnosu izvršne i predstavničke
vlasti na lokalnoj razini uslijed uvođenja direktnog izbora. Ovo je ujedno i jedan od načina
informiranja i educiranja građana o navedenim promjenama, a s obzirom na minimalni
utrošak resursa, očekujemo da de ovu preporuku slijediti sve JLRS.

Također je potrebno uložiti dodatne napore u sustavnu objavu najava, dnevnih redova,
materijala za sjednicu i priopdenja sa sjednica na Internetu. Naime, u našem je istraživanju
pokazatelj bila „barem jedna objava u posljednjih godinu dana“, no da je pokazatelj bio
„sustavna objava“ rezultati bi bili znatno lošiji. Ovi dokumenti pružaju građanima temeljni
uvid u rad pojedine JLRS, te im se time omoguduje adekvatan i pravovremen angažman na
pitanjima od njihova interesa.

27

 Na istim indikatorima i po istoj formuli kao 2009.

 29

3.4.2. Rezultati u dimenziji Javnost rada izvršne vlasti

U ovoj su dimenziji JLRS prosječno ostvarile 42% mogudih bodova28, a samo ih je 5% ostvarilo
više od 75% bodova u dimenziji. Segmentirano po tipu JLRS, županije su zadovoljile u
prosjeku 53% pokazatelja, gradovi 60%, a opdine svega 36%. Ovakvi nalazi, uzmemo li obzir
znatno više ovlasti direktno izabranih (grado)načelnika i župana, su zabrinjavajudi. Stoga je
potrebno podrobnije razmotriti rezultate na pojedinim pokazateljima (Tablica 9):

Pokazatelj ukupno gradovi opdine županije

Prostorni plan mimo Interneta 87% 88% 88% 70%

Službeni glasnik mimo Interneta 72% 70% 74% 40%

Prostorni plan na Internetu 62% 86% 53% 90%

Statut izravno na Internetu 58% 83% 50% 65%

Popis gospodarskih subjekata s kojima
JLRS ne smije sklapati ugovore o javnoj
nabavi na Internetu 52% 80% 41% 85%

Natječaji za javnu nabavu na Internetu –
izravno ili putem EOJN 48% 75% 38% 70%

Službeni glasnik na Internetu 46% 78% 33% 100%

Popis ugovora o javnoj nabavi na
Internetu 46% 72% 36% 85%

Poslovnik izravno na Internetu 45% 68% 36% 55%

Proračun u obliku službenog dokumenta
izravno na Internetu 40% 67% 29% 75%

Barem jedna odluka
(grado)načelnika/župana izravno na
Internetu 36% 65% 24% 80%

Drugi oblici obavještavanja građana o
proračunu 35% 42% 33% 30%

(Grado)načelnik/župan ima definirano
vrijeme za građane 34% 48% 31% 0%

Dodatne informacije o proračunu na
Internetu 14% 28% 10% 5%

Kontakt podaci koordinatora za
savjetovanje, sukladno Kodeksu
savjetovanja29, na Internetu 1% 2% 0% 0%

Rezultati javne rasprave, sukladno
Kodeksu savjetovanja, na Internetu 1% 2% 0% 0%

Tablica 9

Statuti, poslovnici i proračuni, kao temeljni dokumenti koji uređuju način rada JLRS, nisu lako
dostupni građanima putem Interneta, baš kao ni službeni glasnici. Dodamo li tome niske
postotke na Internetu objavljenih odluka (grado)načelnika ili župana (36%) te u najvedoj
mjeri izostanak obavještavanja građana o proračunu putem njima razumljivog i „lako
probavljivog“ dokumenta (bilo na Internetu, bilo nekim drugim oblicima obavještavanja),

28

 Činjenica da se 75% indikatora u ovoj dimenziji odnosi na internetske indikatore ne utječe na ovako slab
rezultat, bududi da 90% JLRS ima aktivnu službenu Internet stranicu

29
 Kodeks savjetovanja sa zainteresiranom javnošdu u postupcima donošenja zakona, drugih propisa i akata

(NN 140/2009)

 30

zaključujemo kako građanima i ostalim zainteresiranim dionicima nije omoguden uvid u, niti
kontrola djelovanja, izvršnih vlasti.

S obzirom na nepovjerenje javnosti u postupke javne nabave u Hrvatskoj, kao i s obzirom na
odredbe Zakona o sprječavanju sukoba interesa, ova je dimenzija u istraživanju 2011/12
proširena pokazateljima vezanima uz objavu popisa subjekata s kojima JLRS ne smije sklapati
ugovore (odnosno objavu izjave kako takvih subjekata nema), kao i objavu subjekata s
kojima je u protekloj godini sklopljen ugovor o javnoj nabavi. Uz „stari“ pokazatelj objave
samih natječaja izravno ili linkom na elektronski oglasnik javne nabave na Internetu, dobili
smo nešto bolji uvid u ovo područje.

Na ova tri pokazatelja ponovno do izražaja dolaze razlike između županija i gradova s jedne
strane (Grafikon 13), te opdina s druge, te su stoga ukupni rezultati relativno niski. I dok je
mogude da opdine u posljednjih godinu dana nisu imale natječaje za javnu nabavu, te stoga
nema niti objava niti popisa sklopljenih ugovora na Internetu, ne postoji razlog zbog kojih
nisu mogle postaviti popis subjekata s kojima ne smiju poslovati, odnosno izjavu da takvi
subjekti ne postoje. Isto tako, mogle su i objaviti kako u protekloj godini nije bilo postupaka
javne nabave. S druge strane, iako mogude, malo je vjerojatno da 30% županija i 25%
gradova nije imalo natječaje za javnu nabavu – vjerojatnije je da ih nisu objavili na Internetu,
baš kao niti popise sklopljenih ugovora. Jednako tako, uz gotovo 60% opdina, 20% gradova i
15% županija nisu javno obznanili s kojim subjektima ne smiju poslovati. Dok rezultati barem
na ovom pokazatelju ne budu 100% u svim JLRS, javnost de i dalje imati razloga sumnjati u
veliku vedinu poslova koje JLRS dodjeljuju gospodarskim subjektima.

Usporedba ostvarenja rezultata na indikatorima za javnu nabavu

48% 46%
52%

38% 36% 41%

75% 72%
80%

70%

85% 85%

0%

20%

40%

60%

80%

100%

Natječaji za javnu nabavu na

Internetu - izravno il i l ink na EOJN

Popis ugovora o javnoj nabavi na

Internetu

Popis gospodarskih subjekata s

kojima JLRS ne smije sklapati

ugovore o javnoj nabavi na

Internetu

ukupno (n=509) općine (n=368) gradovi (n=121) županije (n=20)

Grafikon 13

Osim pokazatelja vezanih uz javnu nabavu, ova je dimenzija proširena i dvama pokazateljima
vezanima uz provedbu Kodeksa savjetovanja sa zainteresiranom javnošdu u postupcima
donošenja zakona, drugih propisa i akata. Kodeks je usvojila Vlada RH u studenome 2009., a
sukladno članku 9. Kodeks se „odgovarajude primjenjuje i na tijela jedinica lokalne i
područne (regionalne) samouprave i pravne osobe koje imaju javne ovlasti u postupcima
donošenja opdih akata kojima uređuju pitanja iz svoga djelokruga, a kojima se neposredno
ostvaruju potrebe građana ili druga pitanja od interesa za opdu dobrobit građana i pravnih
osoba na njihovu području, odnosno području njihove djelatnosti (uređenje naselja i

 31

stanovanja, prostorno planiranje, komunalna djelatnost i druge javne službe, zaštita okoliša, i
drugo).”

Kako je smisao Kodeksa upravo omogudavanje ranih konzultacija sa zainteresiranim
građanima u onim pitanjima koja su od njihove dobrobiti ili im omoguduju ostvarenje
potreba, dvije godine nakon donošenja Kodeksa, zanimalo nas je u kojoj mjeri se poštuju
njegova dva implementacijska mehanizma – (1) imenovanje i laki kontakt s koordinatorima
za savjetovanje, te (2) objava očitovanja zainteresirane javnosti te sažeto objedinjeno
obrazloženje neprihvadenih primjedbi. Rezultati su poražavajudi. Naime, ova su dva
pokazatelja potvrđena samo u Rijeci i Opatiji, te u opdini Vela Luka; stoga ih treba posebno
pohvaliti na ovome mjestu. No, više od činjenice kako su ovi pokazatelji pronađeni u svega
tri jedinice, zabrinjava podatak da su JLRS u dostavi primjedbi na preliminarne nalaze
istraživače upudivali na postupke savjetovanja koji se provode sukladno Zakonu o
prostornom uređenju, gdje su javne rasprave propisane i obavezne. Jednako tako, upudivale
su nas na službenike za informiranje, imenovane sukladno Zakonu o pravu na pristup
informacijama, koji mogu, ali i ne moraju biti istovremeno i koordinatori za savjetovanje.
Dapače, vjerojatnije je da nisu, bududi da je ostvarenje prava na pristup informacijama
upravni postupak, po svojoj naravi reaktivan, te stoga potpuno različit od provedbe živih
konzultacija s građanima, gdje se pretpostavlja proaktivan pristup tijela javnih vlasti.

Na kraju, treba istaknuti i nizak postotak onih JLRS u kojima (grado)načelnik ili župan ima
definirano vrijeme za primanje građana. Treba redi kako je velik broj JLRS u svojim
odgovorima navodio ili puno redovno radno vrijeme ili svakodnevnu pristupačnost
(grado)načelnika, bez posebnog termina, pa čak i bez potrebe najave. Takvi se odgovori nisu
priznavali iz jednostavnog razloga što nepostojanje definiranog termina znači da
(grado)načelnik ili župan ima diskrecijsko pravo odbiti ili primiti sugrađane sukladno vlastitim
preferencijama. Isto tako, mišljenja smo kako definiran termin za primanje građana
osigurava da taj oblik komunikacije ne postane manje važan u usporedbi s ostalim
obavezama čelnika, a naročito u svjetlu njihovog direktnog izbora.

Usporedba s rezultatima iz 2009. – dimenzija Javnost rada izvršne vlasti30

U odnosu na rezultate ostvarene 2009. godine, gradovi i opdine su u ovoj dimenziji prosječno
ostvarile znatno viši postotak bodova (33% 2009. naspram 51% 2011/12.). Najviši napredak
bilježi se na objavi prostornog plana na Internetu koji je sada evidentiran u 61% gradova i
opdina (2009. godine u samo 29% slučajeva). Također, izravna objava statuta gradova i
opdina porasla je za 22% i sad je prisutna u njih 58%. Osim i dalje visoke zastupljenosti uvida
u prostorne planove i službene glasnike mimo Interneta, ostali pokazatelji, unatoč
značajnijim porastima u postocima31 još uvijek se ne nalaze u više od 50% JLS, a zabilježili
smo i nazadak od 8% u smislu informiranja građana o proračunu tiskanjem „proračuna u
malom“, umetcima u lokalnim glasilima ili održavanjem tribina i sličnih događanja. Potonji bi
nalaz mogao biti u vezi sa smanjenim proračunima JLS, uzrokovanih gospodarskom krizom.

Gradovi su najvedi napredak ostvarili na Internetskim pokazateljima: objavi natječaja za
javnu nabavu (75% - 47%), prostornih planova (86% - 59%), Poslovnika vijeda (68% - 42%),
odluka gradonačelnika (65% - 42%), dostupnosti službenih glasnika (78% - 55%), proračuna u
obliku službenog dokumenta (67% - 46%). S druge strane, iako više zastupljene, dodatne
informacije o proračunu na Internetu zabilježene su u svega 28% gradova te ovdje svakako

30

 Na istim indikatorima i po istoj formuli kao za 2009.
31

 Povedanje između 7% i 26%

 32

postoji još puno prostora za napredak. Naime to je još uvijek najslabije zastupljen pokazatelj
u ovoj dimenziji među gradovima.

Poput gradova, i u opdinama je najviši napredak zamijeden na internetskim pokazateljima, no
i uz takav napredak, jedino su izravna objava prostornih planova i statuta prešle
zastupljenost u 50% i više opdina (plan u 53%; statut u 50% opdina), uz ved otprije visoku
prisutnost mogudnosti direktnog uvida u prostorne planove i službene glasnike. Poput
gradova, i u opdinama je, unatoč porastu, najslabije zastupljen pokazatelj dodatne
informacije o proračunu na Internetu, koji je evidentiran u svega 10% slučajeva. Osim toga,
unatoč 10%-tnom napretku, odluke načelnika još uvijek su zabilježene na svega 24%
opdinskih internetskih stranica.

Područja unapređenja u dimenziji Javnost rada izvršne vlasti

U ovoj dimenziji niz je pokazatelja na kojima je jednostavno ostvariti značajno više razine
transparentnosti. Najjednostavniji među njima je definiranje fiksnog termina za primanje
građana, te objavljivanje tog termina na Internet stranicama i u službenim prostorijama.
Ved je istaknuto kako pojedine JLRS nisu definirale termine ili su odustale od ovoga, s
obzirom na poteškode u njenoj primjeni. No, smatramo neophodnim da građani svih JLRS
imaju termin u kojem su sigurni da de im direktno izabrani (grado)načelnik ili župan biti
dostupan, kako bi svi imali jednaku priliku iznijeti svoje probleme, stavove ili mišljenja.

Što se tiče objave službenih glasnika na Internetu, ukoliko se odluke objavljuju u
županijskim glasnicima, važno je, a jednostavno staviti poveznicu na županijske glasnike.
Ukoliko pak gradovi ili opdine izdaju vlastiti glasnik, potrebno ih je, osim mogudnosti
direktnog uvida u službenim prostorijama ili knjižnicama objaviti i na Internetu. U oba je
slučaja međutim od izrazite važnosti naznačiti u kojem broju glasnika je pojedini dokument
ili odluka objavljena. U suprotnome, mala je vjerojatnost da de građani pronadi traženi
dokument, naročito ukoliko nisu objavljena niti godišnja kazala. Jednostavno je napraviti i
korak više, pa naprosto izravno objavljivati odluke tijela izvršne vlasti na odgovarajudim
dijelovima Internet stranica, kako bi se građanima pojednostavilo pronalaženje onih
odluka koje ih zanimaju.

Izrada popisa subjekata s kojima se, zbog sukoba interesa, ne smiju sklapati ugovori o
javnoj nabavi ili izjava o nepostojanju takvih subjekata, te izrada popisa sklopljenih
ugovora o javnoj nabavi ionako predstavljaju zakonsku obvezu. S obzirom na to, vrlo je
uputno te dokumente i objaviti na Internet stranicama, a i iznimno jednostavno.

Prerada proračuna na način da bude razumljiv građanima nešto je složeniji zadatak, koji
zahtijeva ulaganje dodatnih resursa u osmišljavanje strukture “proračuna u malom”
prilikom prve izrade. No, nakon toga, održavanjem istih kategorija prihoda i rashoda,
njegova daljnja izrada ne bi trebala zahtijevati znatnija ulaganja, naročito ukoliko se u
takvom obliku redovito objavljuje na Internetu, a prilikom donošenja podijeli i
predstavnicima medija. Velika je vjerojatnost naime, da de mediji prenijeti takav oblik
proračuna, pa su stoga mogude i uštede. U tom slučaju izostaje potreba dostave takvih
brošura svim kudanstvima ili pladanje za umetke u lokalnim glasilima.

Konačno, znatnije resurse potrebno je uložiti u provedbu Kodeksa sa zainteresiranom
javnošdu, u prvom redu u pogledu educiranja koordinatora za savjetovanje. Javne rasprave
putem Interneta, uz nekolicinu tribina uživo, na kojima de građani imati priliku očitovati se o
značajnijim odlukama koje de imati utjecaja na njihov život zasigurno bi rezultirale
povedanjem legitimiteta, a time i prihvadenosti odluka od strane onih na koje se te odluke
odnose.

 33

3.4.3. Rezultati u dimenziji Primjena Zakona o pravu na pristup informacijama (ZPPI)

U ovoj su dimenziji JLRS prosječno ostvarile 47% bodova, što se još uvijek ne može smatrati
zadovoljavajudim rezultatom, s obzirom na činjenicu da se radi o zakonskoj obvezi, a ne
dobroj volji, te da je Zakon u vrijeme provedbe istraživanja bio na snazi punih 8 godina32.
Provedba ZPPI-a je ključni mehanizam kojim građani mogu stedi uvid u rad, a time i provoditi
kontrolu nad svojim izabranim predstavnicima, kao i nad radom osoba u javnim službama.
Unatoč tome, samo je 13% JLRS u ovoj dimenziji ostvarilo više od 75% mogudih bodova, a
segmentirano po tipu JLRS, županije su zadovoljile u prosjeku 62% pokazatelja, gradovi 60%,
a opdine 41%.

Rezultati ostvarenosti pojedinih pokazatelja u ovoj dimenziji prikazani su u Tablici 10:

 Pokazatelj ukupno gradovi opdine
županij
e

JLS je imenovala službenika za informiranje 83% 91% 80% 95%

JLS ima Katalog informacija sukladno ZPPI 79% 91% 74% 95%

Telefonskim pozivom na centralu dostupno je ime i
prezime ili broj službenika za informiranje 62% 70% 61% 45%

Na Internet stranici postoji kontakt obrazac 43% 51% 40% 45%

Kontakt službenika za informiranje izravno naveden na
Internetu 21% 44% 12% 50%

Katalog informacija je izravno objavljen na Internetu 19% 36% 11% 50%

Na Internet stranici postoje informacije o pravu građana na
pristup informacijama - izravno navođenje ZPPI-ja 19% 35% 12% 55%

Tablica 10

Kao i u slučaju dimenzije Javnosti odluka predstavničkog tijela, i u ovoj dimenziji je uočljivo
kako su najviše zastupljeni formalni pokazatelji, pa je tako, prema odgovorima iz anketnog
upitnika, službenik za informiranje imenovan u 83% JLRS, a ustrojen Katalog informacija ima
79% JLRS. No, uočljiv je slabiji rezultat na pokazatelju kojim se telefonskim pozivom preko
centralnog broja pokušao ostvariti kontakt sa službenikom za informiranje, gdje u gotovo
40% JLRS nismo uspjeli ostvariti taj kontakt. Ovaj nalaz upuduje na zaključak kako nakon
formalnog imenovanja, informacija o tome nije spuštena ostalim zaposlenicima, napose
onima koji rade na centrali i najčešde su prvi filtar putem kojeg građani ostvaruju svoje
potrebe u odnosu s tijelima javne vlasti. Zanimljivo je uočiti da su na ovom pokazatelju
podbacile županije, u usporedbi s gradovima i opdinama. S druge strane, informiranje
građana o pravu na pristup informacijama putem Interneta, uključujudi i objavu kontakt
podataka službenika za informiranje te Kataloga informacija znatno je manje prisutno.

Na kraju, treba se osvrnuti i na postojanje kontakt obrasca na Internetu, bududi da su JLRS
koje su dostavljale svoje primjedbe na preliminarne rezultate istraživače upudivale na
obrazac zahtjeva za ostvarivanje prava na pristup informacijama. Smatramo da obrazac
zahtjeva postavljen na Internet stranici u .pdf formatu nije i ne može se tretirati kao Internet
kontakt obrazac, bududi da od korisnika zahtijeva da ga najprije pospremi na svoje računalo,
zatim otisne, rukom (ili pisadom mašinom) ispuni te pošalje (poštom ili faksom) tijelu javne
vlasti. S obzirom na broj ovdje opisanih potrebnih radnji koje je potrebno obaviti, a koje nisu
vezane za Internet, taj se obrazac nikako ne može nazvati online kontakt obrascem. Naime,

32

 Stupio na snagu 6. studenog 2003. godine. (NN 172/03)

 34

online kontakt obrazac omogudava građanima da putem Interneta kontaktiraju tijela javne
vlasti, bez potrebe za bilo kakvim drugim oblikom angažmana.

Pokazateljima kojima smo u ovoj dimenziji mjerili razinu ostvarenosti 2009. godine, pridodali
smo još dva pokazatelja, kako bismo dobili bolji uvid u poštivanje samog zakona. Tako smo
putem upitnika od JLRS tražili datume i nazive odluka kojima su imenovali službenike za
informiranje, kao i datume kada su ustrojili prve kataloge informacija. Oba pokazatelja
proizlaze iz samog zakona. Navođenje datuma i naziva odluka u upitniku bilo je kontrolno
pitanje, te tako nismo priznavali potvrdne odgovore kojima nije slijedio odgovor na
kontrolno pitanje. Dodatno, s točno navedenim datumom prvog imenovanja službenika za
informiranje, kao i donošenja Kataloga informacija željeli smo provjeriti koliko je JLRS
ispoštovalo obaveze donošenja tih dokumenta u zakonom predviđenom roku. Kao krajnji rok
uzet je 09.05.2004.33

Analiza rezultata pokazala je da su u zakonskom roku službenici za informiranje imenovani
u samo 3 JLS – gradovima Rijeka i Opatija te opdini Marčana 34. Osim njih, još je 133 JLRS
imenovalo svoje službenike tijekom 200435, iako izvan zakonskog roka. Što se tiče Kataloga
informacija, njega je u zakonskom roku ustrojilo ponovno 3 JLS – Rijeka, Marčana i Babina
Greda, a tijekom 2004, ali izvan zakonskog roka njih još 99. Grafikon 12 prikazuje postotke
JLRS koje se u nekoj godini po prvi puta imenovale službenike za informiranje, tj. donijele
Kataloge informacija.

Datumi imenovanja službenika za informiranje

i donošenja Kataloga informacija

1%

24%
15%

5% 7% 6% 4% 3%1%

15%

5% 8% 5% 2% 4%

31%

25% 28%

0%

20%

40%

60%

80%

100%

2004. u

roku

2004. izvan

roka

2005. 2006. 2007. 2008. 2009. 2010. 2011.

službenik za informiranje (n=423) Katalog informacija (n=402)

Grafikon 14

Ovdje naravno ne smijemo zaboraviti niti 17% JLRS koje još uvijek nisu imenovale službenike
za informiranje, te čak 29% onih koje nikada nisu ustrojile svoje Kataloge informacija, što
predstavlja grubo i kronično kršenje zakonskih obveza, na što bi se svakako trebala osvrnuti
nadležna Agencija za zaštitu osobnih podataka. Ovakav je nalaz ujedno i podsjetnik da zakoni
bez adekvatnih sankcija za odgovorne osobe predstavljaju mrtvo slovo na papiru. I dok
odgovori poput onih „nas je toliko malo da se ne stignemo i time baviti“ mogu biti razumljivi,

33

 Sam zakon nejasan je u svojim prijelaznim i završnim odredbama- u čl. 28. navodi 90 dana za osiguranje
organizacijskih, materijalnih, tehničkih i drugih uvjeta za provedbu Zakona, a u čl. 29. 6 mjeseci za donošenje
podzakonskog akta - Službenog upisnika o zahtjevima, postupcima i odlukama o ostvarivanju prava na pristup
informacijama. Stoga smo se mi u ovom istraživanju vodili odredbom od 6 mjeseci.
34

 Rijeka i Opatija 03. veljače 2004., a Marčana 02. ožujka 2004.
35

 Za njih 16 nije bilo mogude sa sigurnošdu utvrditi je li rok ispoštvan, bududi da su naveli samo godinu.

 35

pa čak donekle i prihvatljivi za neke od pokazatelja u ovom istraživanju, nisu prihvatljivi u
slučajevima zakonskih obaveza. Ukoliko neka jedinica lokalne samouprave tvrdi da nema
kapaciteta za provedbu zakonom propisanih obaveza, smatramo opravdanim postaviti
pitanje racionalnosti i svrhe njihovog postojanja.

Osim ovih dodatnih dvaju pokazatelja, a kako bismo dobili uvid u samu provedbu Zakona na
lokalnim razinama, tijekom ovog istraživanja, uz pomod volontera uputili smo i ZPPI zahtjeve
svim jedinicama lokalne i regionalne samouprave (576), pri čemu se polovina zahtjeva
izravno pozivala na ZPPI, a druga polovina ne. Na taj smo način htjeli provjeriti do koje mjere
tijela lokalnih vlasti prepoznaju upite građana kao zahtjeve za informacijama u onim
slučajevima kada se građani izravno ne pozivaju na Zakon, bududi da to pravo ne bi smjelo
ovisiti o poznavanju zakona od strane građana, tim više što tijela javne vlasti nikada nisu
provela sustavnu kampanju informiranja i educiranja građana o načinu ostvarenja tog prava.

Ukupno je 64% JLRS odgovorilo na postavljene upite, od čega 61% unutar zakonskog roka.
Analiza je pokazala i da JLRS češde odgovaraju na upite u kojima se građani izričito pozivaju
na ZPPI – takvih je pristiglo 57%, za razliku od 43% pristiglih odgovora na upite u kojima se
ZPPI izričito ne spominje. Od 36% JLRS koje nisu poslale svoje odgovore, čak 62% je onih
upita u kojima se ZPPI ne spominje.

Najilustrativniji primjer još uvijek dominantne administrativne kulture tajnosti, ali i
nerazumijevanja kako je uprava postavljena kako bi služila građanima, a ne obrnuto,
odgovor je načelnika Opdine Gračišde. Načelnik je na upit o tome koliko je opdina zaposlila
novih djelatnika u 2010. godini , na istom komadu papira rukom dopisao „Tko ste vi? Čime
se bavite da nama postavljate ovakva pitanja!!!“, stavio svoj potpis i pečat opdine, te
našoj volonterki vratio takav odgovor.

Na ovom bismo mjestu još htjeli skrenuti pažnju i na činjenicu da je jedan dio JLRS zahtijevao
od naših volontera upudivanje zahtjeva na obrascu kakvog ga je još davne 2004. propisao
tada nadležni Središnji državni ured za upravu. Takvu praksu smatramo izrazito
problematičnom. Naime, pravo na pristup informacijama, po Zakonu, treba se omoguditi i za
zahtjeve upudene usmenim putem, dok je za pismene zahtjeve (dakle uključujudi i one
upudene putem Internet kontakt obrasca ili elektronske pošte) važno da sadrže podatke o
tome kome dostaviti informaciju te podatke relevantne za pronalazak tražene informacije.
Vlastoručni potpis, kojeg su JLRS zahtijevale u svojim popratnim dopisima, također nije
propisan Zakonom (upravo zato jer je zahtjev može uputiti usmeno i putem elektronske
pošte ili online kontakt obrasca). Inzistiranje na ispunjavanju takvog obrasca kako bi se pravo
ostvarilo predstavlja kršenje Zakona. Uostalom, službenici su dužni prepoznati zahtjev za
pristup informacijama, čak i onim slučajevima kada se građani na njega nužno ne pozivaju,
jer ga, u krajnjoj liniji, niti ne moraju biti svjesni. Ovakav nalaz ukazuje na neadekvatnu
informiranost službenika u tijelima javne vlasti o načinu provedbe zakona, ali i na
neispravljen propust nadležnih državnih institucija. Naime, obrazac zahtjeva može biti
dostupan da bi građanima olakšao ostvarenje prava na pristup informacijama, ali njegovo
ispunjavanje nije i ne smije biti uvjet ostvarenju prava na informaciju.

Osim ovog oblika kršenja Zakona, svjedočili smo i nekolicini telefonskih poziva (unatoč
činjenici da volonteri svoje brojeve nisu stavljali na dopise), u kojima su najčešde načelnici
protivno zakonu ispitivali svrhu zahtjeva, a zabilježili smo i pokušaje naplate troškova
dostave traženih informacija u višestruko višim iznosima od onih koje je preporučila Agencija
za zaštitu osobnih podataka, kao tijelo nadležno za nadzor nad provedbom ZPPI. Naši
prigovori, u kojima smo im kao GONG skrenuli pažnju na postupanje protivno pravilima,
najčešde su završili na način da je iznos značajno smanjen i sveden na iznos stvarnih troškova

 36

(kopiranje i poštarina) ili su JLRS u potpunosti odustale od naplate. Pitanje je, naravno, da li
bi tako završili i prigovori „običnih“ građana. Ovakvi nam nalazi sugeriraju da je službenike
na lokalnim razinama potrebno dodatno educirati o načinu provedbe Zakona.

Usporedba s rezultatima iz 2009. – dimenzija Primjena ZPPI36

U usporedbi s 2009., u ovoj je dimenziji u gradovima i opdinama došlo do neznatnog pomaka
nabolje. 2009. godine ostvarenost rezultata iznosila je 25%, a 2011./12 još uvijek vrlo niskih
32%.

Jedini pokazatelj koji je još uvijek prisutan u natpolovičnom broju gradova i opdina jest
prespajanje na službenika za informiranje putem centrale. Kontakt se može ostvariti u 63%
gradova i opdina, iako je to za 5% manje nego u istraživanju 2009. Za 10% porastao je broj
gradova i opdina u kojima je na Internetu naveden kontakt službenika za informiranje, gdje
se na Internetu izravno spominje ZPPI i na čijim je Internet stranicama objavljen Katalog
informacija. No i s takvim povedanjem, ti su pokazatelji prisutni u jedva petini gradova i
opdina.

Gradovi su najvedi pomak (između 17%-20%) ostvarili na tim istim Internetskim
pokazateljima, ali i s takvim pomakom, rezultati su još uvijek nezadovoljavajudi, kako ilustrira
Tablica 11:

Pokazatelj 2009 2011 razlika

Na internetskoj stranici je izravno naveden kontakt
službenika za informiranje 23% 44% 21%

Na internetskoj stranici je izravno objavljen Katalog
informacija 16% 36% 20%

Na internetskoj stranici postoje informacije o pravu
građana na pristup informacijama - izravno navođenje
Zakona o pravu na pristup informacijama 18% 35% 17%

Telefonskim pozivom na centralu dostupno je ime i prezime
ili broj službenika za informiranje 64% 70% 6%

Na internetskoj stranici postoji kontakt obrazac 48% 51% 3%
Tablica 11 – Usporedba napretka na pojedinim pokazateljima u dimenziji Primjena ZPPI – gradovi

Rezultati za opdine u ovoj dimenziji gotovo su jednako porazni kao i u istraživanju 2009.:

Pokazatelj 2009 2011 razlika

Na internetskoj stranici postoje informacije o pravu
građana na pristup informacijama - izravno navođenje
Zakona o pravu na pristup informacijama 5% 12% 8%

Na internetskoj stranici je izravno naveden kontakt
službenika za informiranje ili osobe za kontakte s
građanima 5% 12% 7%

Na internetskoj stranici postoji kontakt obrazac 34% 40% 6%

Na internetskoj stranici je izravno objavljen Katalog
informacija 5% 11% 6%

Telefonskim pozivom na centralu dostupno je ime i prezime
ili broj službenika za informiranje/osobe zadužene za
pitanja građana 69% 61% -8%

Tablica 12 - Usporedba napretka na pojedinim pokazateljima u dimenziji Primjena ZPPI – opdine

36

 Na istim indikatorima i po istoj formuli kao za 2009.

 37

Preporuke za unapređenja u dimenziji Primjena ZPPI

Prva i osnovna preporuka odnosi se na sve one JLS koje još uvijek nisu imenovale službenike
za informiranje niti ustrojile Katalog informacija da ove zakonske obaveze ispune u
najkradem mogudem roku.

Isto tako, jednostavno je, i uz minimalne resurse, na Internet stranicama objaviti obavijest o
pravu na pristup informacijama, kontakte službenika za informiranje i Katalog informacija,
a i postavljanje online kontakt obrasca ne bi trebalo biti komplicirano niti skupo. Odrade li
se ovi zadaci, nema razloga da u idudem istraživanju nalazi u ovoj dimenziji ne budu znatno
bolji.

Teži je i, u smislu resursa zahtjevniji zadatak edukacije JLRS o primjeni samog Zakona, što
je zadatak nadležne Agencije za zaštitu osobnih podataka, no s obzirom na činjenicu da je
pravo na pristup informacijama izmjenama Ustava iz 2010. godine postalo ustavno pravo,
svako ulaganje resursa u tom smislu je opravdano i poželjno.

 38

3.4.4. Rezultati u dimenziji Suradnja s organizacijama civilnog društva

Ova je dimenzija unutar istraživanja daleko najlošije rangirana, s prosječnim ostvarenjem od
svega 26% mogudih bodova. Samo je 4% JLRS ostvarilo iznad 75% bodova u ovoj dimenziji, a
prosječnu su, segmentirano prema tipu JLRS, županije su zadovoljile na 50% pokazatelja,
gradovi na 51%, a opdine na minornih 15% pokazatelja.

Rezultati po pojedinim pokazateljima prikazani su u Tablici 13:

 Pokazatelj ukupno gradovi opdine županije

Na razini JLRS postoji multi-sektorsko savjetodavno
tijelo

42% 74% 29% 100%

Na razini JLRS postoji funkcionalan Savjet mladih 41% 77% 26% 90%

Na Internetu postoje informacije o natječaju ili
tekst natječaja za OCD provedenog u posljednje
dvije godine

33% 66% 21% 65%

Tijekom 2010 ili 2011. proveden je barem jedan
natječaj za udruge

33% 68% 18% 95%

Predstavnici vijeda održali su barem jedan sastanak
ili omogudili predstavnicima Savjeta mladih
sudjelovanje na barem jednoj sjednici
vijeda/skupštine u zadnjih godinu dana

23% 50% 12% 70%

Postoji važedi dokument koji formalizira suradnju
lokalnih vlasti i OCD

14% 28% 7% 55%

Predstavničko tijelo JLS je tijekom sadašnjeg
mandata tražilo i dobilo barem jedno očitovanje
Savjeta mladih

11% 26% 4% 50%

Na Internetu postoji popis OCD s iznosima
ostvarenih financijskih potpora JLS u posljednje
dvije godine

10% 23% 5% 35%

Tablica 13

S obzirom na takve rezultate, na ovom mjestu valja istaknuti one jedinice lokalne i regionalne
samouprave koje su u ovoj dimenziji ostvarile najviši mogudi rezultat kao mjesta na koja se
treba ugledati govorimo li o kvaliteti i transparentnosti suradnje lokalnih vlasti s OCD-ima.
To su gradovi Pula, Rijeka i Rovinj te Osječko-baranjska i Vukovarsko-srijemska županija.37
U slučaju opdina, kao pozitivne primjere treba istaknuti Kostrenu, Matulje, Omišalj,
Proložac, Stare Jankovce i Viškovo, jer sa više od 75% ostvarenosti pokazatelja u ovoj
dimenziji one predstavljaju dokaz kako i opdine mogu kvalitetno surađivati s civilnim
društvom unatoč ograničenim kapacitetima i resursima.

Generalno loši rezultati u ovoj dimenziji posljedica su, između ostalog, činjenice da svega
14% jedinica lokalne i regionalne samouprave ima dokument kojim formalizira svoju
suradnju s civilnim društvom, poput Povelje o suradnji, kojima pokazuju da ne prepoznaju
doprinos civilnog društva kvaliteti života i razvoju svojih lokalnih zajednica. U smislu ovog
pokazatelja valja napomenuti kako su JLRS u svojim upitnicima na mjestu ovog pokazatelja
često navodile statute opdina/gradova, proračune ili pak programe javnih potreba, te nam
takav tip odgovora sugerira kako je potrebno razmjenjivati iskustva i širiti najbolje prakse
formaliziranja suradnje jedinica lokalne i regionalne samouprave i OCD-a.

37

 Osim navedenih, rezultate u najvišem kvartilu (88% bodova) ostvarili su i gradovi Belišde, Dubrovnik, Zagreb,
Labin, Lepoglava, Osijek, Ozalj, Pazin, Samobor i Virovitica te Karlovačka, Koprivničko-križevačka, Krapinsko-
zagorska, Ličko-senjska i Splitsko-dalmatinska županija.

 39

S druge strane, jedinice lokalne i regionalne samouprave prepoznaju vrijednost multi-
sektorskih savjetodavnih tijela kao platforme putem koje različiti akteri u zajednici mogu na
efikasan način rješavati neke od problema s kojima se susredu. Na ovakav zaključak upuduje
nalaz da gotovo polovina njih (42%) ima aktivno barem jedno savjetodavno tijelo sastavljeno
od predstavnika jedinica lokalne i regionalne samouprave, organizacija civilnog društva i/ili
poslovnog sektora38. Najčešde navođena tijela su gospodarsko-socijalna vijeda, savjeti za
komunalnu prevenciju te povjerenstva/savjeti za ravnopravnost spolova. Kako ova tijela
predstavljaju primjer poticaja „odozgo“, od strane nadležnih institucija na državnoj razini,
evidentno je da takva vrst poticaja ima učinka. Osim ovakvih savjetodavnih tijela, ovisno o
primarnoj gospodarskoj djelatnosti, aktivni su i savjeti za, primjerice, turizam ili
poljoprivredu.

Zastupljenost savjeta mladih, čije osnivanje propisuje Zakon o savjetima mladih, gotovo je
identična zastupljenosti drugih, zakonom nepropisanih savjetodavnih tijela, i iznosi 41%39.
Za 10% jedinica vlasti koje nemaju savjete mladih, u upitnicima je kao razlog njihova
neosnivanja navedena nezainteresiranost mladih i nedovoljan odaziv kandidata na raspisan
natječaj, što se u nekolicini slučajeva dogodilo i nakon drugog, pa i tredeg poziva za
kandidaturama. U 57% jedinica lokalne i regionalne samouprave (od onih u kojima su savjeti
mladih aktivni) predstavnici vijeda održali su najmanje jedan sastanak ili omogudili
predstavnicima savjeta mladih sudjelovanje na najmanje jednoj sjednici vijeda/skupštine u
zadnjih godinu dana. S obzirom na zakonsku obavezu osnivanja savjeta mladih, nizak
postotak aktivnih savjeta upuduje na manjkavu provedbu Zakona, dok nezainteresiranost
mladih da se kandidiraju u ova tijela upuduje na njihovu nedovoljnu informiranost o
instrumentima kojima mogu ostvariti vedi utjecaj na procese donošenja odluka u svojim
zajednicama. Slično tomu, čak i u onim jedinicama lokalne i regionalne samouprave koje
imaju suradnju sa svojim savjetima mladih postoji prostor za proširenje pitanja o kojima se
bar raspravlja, ako ved ne i suodlučuje sa savjetima mladih, mimo godišnjih planova samih
savjeta ili njihovog izvršenja.

U pogledu financijske potpore organizacijama civilnog društva, istraživanje je pokazalo da su
gotovo 2/3 jedinica lokalne i regionalne samouprave (62%) u protekle dvije godine
financirale aktivnosti ili projekte OCD-a pri čemu prednjače županije (100%), a slijedi ih 83%
gradova te 53% opdina. S druge strane, u samo 1/3 tih jedinica, financiranje temeljilo na
javnom natječaju što je poprilično zabrinjavajudi nalaz koji upuduje da se Kodeks pozitivne
prakse, standarda i mjerila za ostvarivanje financijske potpore programima i projektima
udruga u velikoj mjeri ne primjenjuje na lokalnim razinama, unatoč tomu što je Kodeks
donesen prije punih 5 godina (veljača 2007.), a uslijedilo mu je i izdavanje Priručnika za
primjenu. U tom pogledu ponovno se ističe znatno niži postotak opdina (18%, naspram 69%
gradova i 55% županija) koje financijske potpore dodjeljuju temeljem natječaja, što s jedne
strane može biti rezultat njihovih znatno slabijih kapaciteta za provedbu natječaja, kao i
malog broja aktivnih OCD-a u nekim opdinama, no s druge strane i neprepoznavanja potrebe
za ovakvom praksom. Potonje sugeriraju odgovori iz upitnika, gdje se često navodilo da se
pri izradi proračuna udruge poziva da iskažu svoje potrebe koje se onda sve uvrštavaju u
proračun, a „projekti su uglavnom male vrijednosti i za iste nije potrebno provođenje

38

 Broje se samo ona tijela za koje je putem upitnika utvrđeno da su aktivna, tj. da su održala barem jedan
sastanak u posljednjih godinu dana. Za ona tijela kod kojih nije naveden odgovor na kontrolno pitanje o datumu
zadnjeg sastanka, istraživači nisu priznavali potvrdan odgovor.
39

 Broje se samo oni savjeti za koje je putem upitnika utvrđeno da ih je osnovalo predstavničko tijelo, sukladno
Zakonu, te za koje smo utvrdili da su aktivni putem kontrolnog pitanja o datumu održavanja zadnje sjednice
unutar godinu dana. U upitnicima u kojima nije bilo odgovora na kontrolno pitanje istraživači nisu priznavali
potvrdan odgovor.

 40

natječaja“ ili „udruge zahtjev podnesu načelnici, a tako ih je malo da svi dobiju dio onoga što
traže.“

Govorimo li o transparentnom objavljivanju natječaja i njihovih rezultata na Internetu, tekst
natječaja na Internetu našao se u istom postotku (33%) kao i postotak JLRS koje sredstva
dodjeljuju putem natječaja, što sugerira kako jedinice lokalne i regionalne samouprave koje
imaju natječajni postupak koriste Internet kako bi potencijalne dobitnike obavijestile o
natječaju. S druge strane, postoji dosta veliko područje poboljšanja u pogledu objavljivanja
rezultata tih istih natječaja na Internetu. Naime, rezultati natječaja, odnosno popisi OCD-a s
iznosima koji su im dodijeljeni nađeni su u svega 10% JLRS (u 35% županija, 23% gradova i
samo 5% opdina). U poduzorku od 107 (21%) JLRS koje su imale natječaj i objavile ga na
Internetu, samo ih je 28 (21%) ondje objavilo i rezultate natječaja. Podaci su to koji ne
govore u prilog transparentnosti financiranja organizacija civilnog društva.

Usporedba s rezultatima 2009. godine – dimenzija Suradnja s civilnim društvom40

Uspoređujemo li rezultate gradova i opdina u istraživanjima 2009. i 2011./12. godine, uočava
se kako su rezultati gotovo nepromijenjeni. Naime, ukupno gledano, prosječan postotak
ostvarenosti bodova u ovoj dimenziji 2009. godine bio je 30%, a 2011./12. 31%.

Najvedi napredak uočen je na objavi natječaja za OCD na Internetu, koji je porastao s 13%
2009. godine, na 32% 2011./12. godine. Nije bilo promjena u brojevima aktivnih savjeta
mladih niti drugih multi-sektorskih savjetodavnih tijela, dok je za 6% smanjen udio broja
dokumenata kojim se formalizira suradnja lokalnih vlasti i OCD-a, a za 8% broj provedenih
natječaja za organizacije civilnog društva.

Gledamo li odvojeno gradove i opdine, u opdinama je na svim pokazateljima, osim povedanja
broja objavljenih natječaja na Internetu za 15%, zabilježen pad u rasponu od -1% (u broju
multi-sektorskih savjetodavnih tijela) do -15% (u broju provedenih natječaja za organizacije
civilnog društva). U gradovima, iako je na svim pokazateljima, osim u broju važedih
dokumenata kojim se formalizira suradnja s OCD-ima (pad od 8%), postignut neznatan
napredak, gotovo da i nema promjena na broju provedenih natječaja za OCD (66% naspram
67%), niti u broju multi-sektorskih savjetodavnih tijela (72% naspram 74%), a za 6% je više
aktivnih savjeta mladih. Značajno je porastao jedino broj objava natječaja za OCD-e na
Internetu (za 29%), pa se tako u 66% gradova zabilježio taj pokazatelj.

Tipovi projekata ili aktivnosti OCD-a koje su jedinice lokalne i regionalne samouprave
financijski podupirale41

Osim gore analiziranih, bodovanih pokazatelja, anketni upitnik 2011. godine sadržavao je i
dodatne pokazatelje putem kojih smo tražili dublji uvid u tipove projekata ili aktivnosti OCD-
a koje financira lokalna i regionalna razina vlasti. Ti pokazatelji po svojoj naravi nisu mogli udi
u formulu za bodovanje transparentnosti bududi da smo pretpostavili da je sasvim mogude (a
analiza rezultata je to i pokazala) da jedinice lokalne i regionalne samouprave financiraju
projekte ili aktivnosti OCD-a, ali bez javnog natječaja i drugih procedura koje bi osigurale
transparentnu dodjelu sredstava. Unatoč tome, i njih vrijedi analizirati, čemu je posvedeno
ovo podpoglavlje izvještaja.

40

 Na istim indikatorima i po istoj formuli kao za 2009.
41

 Računaju se samo one jedinice lokalne i regionalne samouprave koje su u anketnom upitniku osim potvrdnog
odgovora dale odgovor i na kontrolno pitanje o nazivu udruge ili projekta te periodu provedbe. Na mjestima
gdje je odgovor na kontrolno pitanje izostao, istraživači nisu priznali potvrdan odgovor.

 41

Prije prelaska na samu analizu rezultata u ovom segmentu smatramo potrebnim naglasiti da
je čak 19% jedinica lokalne i regionalne samouprave u upitniku navodilo za primjer aktivnosti
koje ne predstavljaju aktivnosti ili projekte organizacija civilnog društva ved socijalne
transfere (prijevoz za učenike, socijalni izdaci za osobe s invaliditetom), javne radove
(zapošljavanje uz suradnju s HZZ-om), uklanjanje arhitektonskih barijera (izgradnju rampi,
obilježavanje parkirališta), financiranje aktivnosti tijela javne vlasti (npr. županijskog tijela za
prevenciju ovisnosti ili savjetovališta zavoda za javno zdravstvo) ili financiranje aktivnosti
savjeta mladih42. Ovakvi odgovori ukazuju na to da čak petina JLRS ne razumije što civilno
društvo jest, tko ga čini i predstavlja, te posljedično ne razumiju ulogu i prirodu odnosa
jedinica lokalne i regionalne samouprave i organizacija civilnog društva.

Analiza valjanih odgovora pokazala je da su jedinice lokalne i regionalne samouprave tijekom
2010. i 2011. godine u najvišem postotku (51%) financirale projekte i aktivnosti OCD-a
usmjerene na mlade. Tu se u ponajprije radi o financiranju sportskih aktivnosti ili klubova te
KUD-ova. Nešto više od tredine jedinica lokalne i regionalne samouprave (35%) financiralo je
projekte organizacija usmjerenih na osobe s invaliditetom, a 28% ih je financiralo projekte ili
aktivnosti koje se bave suzbijanjem ovisnosti. Nešto manje od petine jedinica lokalne i
regionalne samouprave financiralo je projekte usmjerene na uključivanje marginaliziranih
skupina, a svega 10% projekte ili aktivnosti usmjerene na ravnopravnost spolova. Ovdje još
treba napomenuti da je mali postotak jedinica koje su izdvajale sredstva za sve ove skupine.
Riječ je o svega 5% jedinica lokalne i regionalne samouprave ili o 21 gradu, 2 opdine i 4
županije. Ovi nalazi sugeriraju da se, osim mladih, ostale društvene skupine ili potencijalno
problematična pitanja u lokalnim zajednicama ne prepoznaju u mjeri u kojoj bi trebalo sudedi
po programima i strategijama na nacionalnoj razini, a koji bi se trebali provoditi na razini
lokalnih zajednica. Riječ je, primjerice, o Zajedničkom memorandumu o socijalnom
uključivanju, Nacionalnoj strategiji jedinstvene politike za osobe s invaliditetom, Nacionalnoj
strategiji i Akcijskom planu suzbijanja zlouporabe droga u Republici Hrvatskoj ili Nacionalnoj
politici za ravnopravnost spolova.

Primjerice, samo je 13% jedinica lokalne i regionalne samouprave navelo povjerenstva za
ravnopravnost spolova, kao primjer multi-sektorskog savjetodavnog tijela, što je gotovo
identičan postotak onima koje su izdvajale sredstva za projekte OCD-a usmjerene na rodnu
ravnopravnost (10%). Slično tome, postoci jedinica lokalne i regionalne samouprave koje
izdvajaju sredstva za organizacije civilnog društva koje brinu o potrebama osoba s
invaliditetom (31%), kao i za one koje su posvedene socijalnom uključivanju marginaliziranih
skupina (18%) te prevenciji ovisnosti (25%), daleko su od zadovoljavajude razine.

Kako je ved u uvodnom dijelu ovog poglavlja rečeno, analiza odgovora iz upitnika pokazala je
da postoji potreba za edukacijom djelatnika jedinica lokalne i regionalne samouprave o tome
što i tko predstavlja civilno društvo. Ovo je možda najlakše ilustrirati kroz savjete mladih.
Naime, savjeti mladih ne predstavljaju organizacije civilnog društva, ved kako im i ime kaže,
savjetodavno tijelo vijeda/skupština, koje su te jedinice sukladno Zakonu o savjetima mladih
dužne financirati, za razliku od organizacija civilnog društva koje mogu, ali i ne moraju
financirati. Slično tome, navođenje uklanjanja arhitektonskih barijera u ili ispred javnih
ustanova ili na području lokalne zajednice kao primjere financiranja aktivnosti OCD-a
usmjerene na potrebe osoba s invaliditetom43 upuduju na to da lokalne vlasti do kraja ne
razumiju svoje odgovornosti i nadležnosti za ukidanje diskriminacije te zadovoljenje javnih
potreba. Nadalje, nekolicina ih je u svojim upitnicima na pitanju o financiranju projekata
usmjerenih na rodnu ravnopravnost navodila primjer dodjele jednokratne novčane pomodi

42

 Ovakvi se odgovori, naravno, nisu priznavali.
43

 Iako su to možda učinci zagovaračkih napora lokalnih udruga osoba s invaliditetom.

 42

za novorođenčad što ukazuje na njihovo potpuno nerazumijevanje koncepta ravnopravnosti
spolova, a bilo je i jedinica lokalne samouprave koje su odgovarale kako u njihovim
zajednicama problem ovisnosti ne postoji, te stoga nema potrebe financirati projekte
suzbijanja ovisnosti (dok „rijetke slučajeve rješava policija“) što ukazuje na nepoznavanje i
nerazumijevanje koncepta smanjenja štete. Konačno, odgovori kako se problemi
marginaliziranih skupina rješavaju putem centara za socijalnu skrb upuduju na
nerazumijevanje potrebe za socijalnim uključivanjem te posljedičnom destigmatizacijom svih
marginaliziranih društvenih skupina.

Područja unapređenja u dimenziji Suradnja s civilnim društvom

I u ovoj, kao i u ostalim dimenzijama najjednostavnije je podidi razinu transparentnosti
objavom informacija o natječajima za OCD-e i njihovim rezultatima na Internet stranicama
te osigurati da se dodjela sredstava OCD-ima obavlja sukladno Kodeksu financiranja i
jasnim kriterijima, umjesto arbitrarnog pristupa, odnosno dodjele „svima“. Iako bi se s
takvim pristupom vjerojatno smanjio ukupan broj projekata ili organizacija koje se
financiraju, povedala bi se učinkovitost potrošnje javnih sredstava, bududi da bi organizacije
koje zadovolje kriterije dobivale vedi iznos sredstava, što bi im omogudilo vedi obuhvat
korisnika i/ili kvalitetniju i dugoročniju provedbu aktivnosti. Osim toga, takvim bi se
pristupom posredno utjecalo i na povedanje kapaciteta samih organizacija, koje bi se znatno
više trudile osmišljavati projekte i aktivnosti koje imaju jasne ciljeve i u skladu su s
potrebama i definiranim razvojnim ili socijalnim prioritetima zajednica u kojima djeluju.

Što se tiče djelovanja savjeta mladih, potrebni su napori kako bi se mlade u zajednicama
informiralo i objasnilo koje su prednosti i mogudnosti koje im se pružaju putem ovog
mehanizma te ih na taj način potaknulo na kandidiranje. U onim zajednicama u kojima su
savjeti mladih aktivni, postoji prostor za proširenje pitanja o kojima se s tim istim savjetima
raspravlja.

Konačno, s obzirom na nalaz da petina JLRS do kraja ne razumije tko i što čini civilno društvo,
važno je da same organizacije ulože dodatne napore u ostvarenje suradnje i partnerstava sa
svojim jedinicama vlasti, te putem te suradnje podignu kapacitete svojih JLRS. Isto tako,
važnim se čini osmisliti aktivnosti Ureda za udruge i Nacionalne zaklade za razvoj civilnoga
društva, kao i zaklada lokalnih zajednica, kojima de se jedinicama na lokalnim razinama
(naročito opdinama) približiti važni koncepte koje organizacije civilnog društva nastoje
oživotvoriti (rodna ravnopravnost, smanjenje štete, demarginalizacija, socijalno
uključivanje…).

 43

3.4.5. Rezultati u dimenziji Izravna participacija građana u odlučivanju

Čitatelje na ovom mjestu podsjedamo da županije nisu obuhvadene ovom dimenzijom,
bududi da se vedina pokazatelja odnosi na ustroj i funkcioniranje mjesne samouprave kao
najniže razine vlasti u kojoj građani mogu izravno participirati u procesima donošenja odluka
u svojim zajednicama.

Prosječno je u ovoj dimenziji nađeno 48% pokazatelja, a iznad 75% u samo 18% gradova i
opdina. Segmentirano prema tipu JLS, prosječno je nađeno 63% pokazatelja u gradovima i
43% u opdinama. Rezultati prema pojedinim pokazateljima prikazani su u Tablici 14.

 Pokazatelj ukupno gradovi Opdine

Statut definira ustroj mjesne samouprave 97% 99% 92%

Izbori za mjesnu samoupravu su održani unutar zadnje 4 godine 65% 85% 55%

Mjesni odbori trenutno su konstituirani 60% 84% 49%

Na Internet stranici postoje kontakt informacije o mjesnoj
samoupravi 19% 45% 10%

U posljednje dvije godine proveden je barem jedan savjetodavni
referendum 1% 1% 1%

Tablica 14

Odmah je uočljivo kako je ponovno najviše zadovoljen formalni kriterij – definiranje mjesne
samouprave u statutima, dok postotak opada proporcionalno zahtjevnošdu proaktivnog
pristupa predstavnika vlasti, da bi svoje mještane doista i uključili u procese donošenja
odluka. Tako unatoč činjenici da u 97% gradova i opdina statut definira ustroj mjesne
samouprave, samo je 65% onih koji su u posljednje 4 godine proveli izbore za mjesnu
samoupravu, a još je niži postotak konstituiranih mjesnih odbora. Iako čak 98% gradova i
87% opdina ima aktivnu službenu Internet stranicu, kontakt podaci mjesnih odbora na tim
istim stranicama zabilježeni su u samo 19% gradova i opdina.

S obzirom na činjenicu da je u statutima pitanje mjesne samouprave razrađeno u detalje
velikim brojem članaka (u prosjeku 20-ak članaka), zanimljivo je bilo analizirati one JLS u
kojima statut definira ustroj mjesne samouprave, a u kojima izbori nisu održani, a odbori nisu
konstituirani. Takvih je čak 157 (32%), od čega 17 (11%) gradova i 140 (89%) opdina. Premda
su neke od hrvatskih opdina doista premale44 da bi uopde bilo ikakvog racionalnog razloga45
za provedbu izbora za mjesnu samoupravu i konstituiranje mjesnih odbora, ovakav nalaz
sugerira kako su JLS (prvenstveno opdine) nekritički prepisivale prijedloge statuta, koje su im
uputile njihove krovne organizacije (Udruga gradova, odnosno Udruga opdina), a koje su u
tim prijedlozima razrađivale sve mehanizme upravljanja, vodedi se najboljom praksom, ali
prvenstveno potrebama velikih i razvijen(iji)h jedinica lokalne samouprave.

Očekivano, najmanje zastupljen pokazatelj jest onaj vezan uz provedbu savjetodavnog
referenduma, koji je zabilježen u ukupno tri opdine i jednom gradu (Ivanid Grad, Dubravica,
Štrigova i Nerežišda)46. Savjetodavni referendum, sukladno zakonskoj definiciji, spada u jedan
od oblika „neposrednog odlučivanja i izjašnjavanja birača u obavljanju državne vlasti te

44

 Manje od 1.000 stanovnika, prema popisu stanovništva 2011., ima 36 opdina u Hrvatskoj. Najmanja je opdina
Civljane s 240 stanovnika, a najveda Opdina Viškovo s 14.495 stanovnika. Najmanji grad u Hrvatskoj je Komiža s
1.509 stanovnika, dok čak 87 gradova ima manje stanovnika od najvede opdine - Viškova.
45

 ali i racionalnog objašnjenja njihovog postojanja u smislu ustrojstvene jedinice vlasti.
46 U našem uzorku, u Ivanid Gradu, birači su odlučivali o lokaciji županijskog centra za gospodarenje otpadom

Zagrebačke županije, u Nerežišdima o režimu korištenja društvenog doma, u Štrigovi o sufinanciranju izgradnje
mrtvačnice, a u Dubravici o promjeni imena naselja.

 44

lokalne i područne (regionalne) samouprave“, a s obzirom na rastude zahtjeve hrvatskih
građana za povedanjem udjela odluka koje se donose nekim oblicima direktne demokracije,
odlučili smo uključiti i ovaj pokazatelj, kako bismo provjerili do koje mjere birači doista imaju
tu mogudnost. Razlozi tako malog broja održanih savjetodavnih referenduma vedim dijelom
zasigurno leže u troškovima njihove provedbe te racionalnoj odluci o neisplativosti
održavanja referenduma u odnosu na financijske troškove provedbe neke odluke ili pak
političke troškove koje bi snosili direktno izabrani (grado)načelnici u slučajevima donošenja
osjetljivih političkih odluka s kojima se ne bi slagala vedina birača ili pak vijede. Mogude je
naravno i da se taj oblik uključivanja građana u odlučivanje organizira i kad nacionalna razina
vlasti namede neku odluku lokalnim razinama, s kojima se one ne slažu te na taj način
mobiliziraju javnost i medije. U svakom slučaju, mali broj savjetodavnih referenduma ne bi
bio problematičan kad bi se istovremeno građane konzultiralo drugim mehanizmima, a
naročito primjenom Kodeksa savjetovanja, o čijoj je gotovo nepostojedoj primjeni na
lokalnim i regionalnim razinama bilo riječi u poglavlju o javnosti rada izvršne vlasti. U
aktualnoj situaciji možemo jedino zaključiti da se u najvedem broju slučajeva građane ne
pita za mišljenje, niti im se omoguduje da ga na adekvatan način i na primjerenom mjestu
javno i iskažu.

Usporedba s rezultatima 2009. – dimenzija Izravna participacija građana u odlučivanju47

U odnosu na 2009. godinu, rezultati u ovoj dimenziji neznatno su se smanjili (2009. postotak
ostvarenja bodova bio je 65%, a 2011./12 60%), pri čemu je najvedi pad zabilježen na broju
konstituiranih mjesnih odbora (-7%), dok je najviši porast zabilježen na objavi kontakt
podataka mjesnih odbora na Internetu (+5%).

U gradovima je postotak konstituiranih mjesnih odbora pao za 4%, a postotak objava kontakt
podataka mjesnih odbora na Internetu porastao za 9%. Na ostalim pokazateljima situacija je
gotovo nepromijenjena. Opdine bilježe padove na postotku konstituiranih mjesnih odbora
(-11%), broju statuta koji definiraju ustroj mjesne samouprave (-7%), te broju održanih izbora
za mjesnu samoupravu (-6%). Neznatan porast opdine bilježe na pokazatelju objave kontakt
podataka mjesnih odbora na Internetu (+3%)

Područja unapređenja u dimenziji Izravna participacija građana u odlučivanju

Konstituirana mjesna samouprava nije ništa drugo do li primjena načela subsidijarnosti, tj.
spuštanja procesa odlučivanja na najnižu mogudu razinu vlasti. Stoga je uputno provesti
izbore za mjesnu samoupravu, za one koji to nisu učinili u posljednje četiri godine.

Za one jedinice koje imaju konstituirane mjesne odbore, najlakše povedanje rezultata u
ovoj dimenziji postiglo bi se objavom njihovih kontakt podataka na Internetu. Ne treba
naime zaboraviti da osim trenutnih stanovnika neke zajednice, potrebu za kontaktom s
najnižom razinom vlasti mogu imati i neke druge osobe. Zamislivo je i mogude da npr. neka
obitelj razmišlja o preseljenju ili kupnji građevinske parcele na nekom području, te želi
provjeriti do koje mjere je razvijena infrastruktura tog dijela naselja i kakvi su planovi u
bliskoj bududnosti. Naravno da je takve informacije mogude i nužno dobiti na razini opdine ili
grada, ali ponekad su vrjednije informacije dobivene „iz prve ruke“, od onih koji na tom
istom području svakodnevno prebivaju. Ne treba zaboraviti niti to da funkcionirajudi mjesni
odbori smanjuju pritisak na više razine vlasti za rješavanjem problema u pojedinim
naseljima ili kvartovima, kao i činjenicu da služe kao mjesto izgradnje socijalne kohezije i
uključivanja onih građana s manje razvijenim društvenim mrežama.

47

 Na istim indikatorima i po istoj formuli kao za 2009.

 45

4. ZAKLJUČAK

Nalazi ovog, drugog po redu istraživanja transparentnosti i otvorenosti lokalnih razina vlasti
prema građanima i građankama pokazuju da je situacija, iako nešto bolja nego 2009.
godine, još uvijek daleko od zadovoljavajude, uzmemo li obzir da je u Hrvatskoj još uvijek
70% lokalnih vlasti koje su nedostatno transparentne ili izrazito netransparentne. Takvi
nalazi govore o još uvijek dominantnoj „administrativnoj i političkoj kulturi tajnosti“, koja je
jedna od karakteristika hrvatske političke kulture, a u kojoj javna uprava još uvijek nije, ili ne
želi naučiti, da je ona servis u službi i za potrebe građana.

Ovakvu ocjenu temeljimo na niskom prosječno ostvarenom „neprolaznom“ rezultatu (4,57
bodova od maksimalno mogudih 10), pri čemu je 59% JLRS ostvarilo rezultat niži i od toga
prosjeka, a samo 30% ih dobiva „prolaznu ocjenu“. Istovremeno je svega 6% onih koji se
mogu nazvati izrazito transparentnima, bududi da su osvojili više od 7,5 bodova. Ipak,
uočava se značajno lošiji rezultat opdina (prosječan rezultat 3,91 bod) u usporedbi sa
značajno višim prosjekom gradova (6,25) i županija (6,45). Iako se županije najvedim
dijelom mogu proglasiti transparentnima i na razini županija postoji poprilično velik prostor
za napredak u razini transparentnosti.

Nalazi nam sugeriraju da su lošiji rezultati opdina u prvom redu povezani sa samim statusom,
a manje s financijskim i administrativnim kapacitetima. Naime, iako postoji korelacija između
visine proračuna i broja stanovnika i razine ukupne transparentnosti, upravo činjenica da
izrazito transparentnih ima i među gradovima i među opdinama i među županijama govori o
tome da je transparentnost u prvom povezana s razumijevanjem njezine važnosti i još
važnije, koristi za zajednicu od strane čelnih ljudi i institucija tih istih zajednica, a manje s
financijskim i institucionalnim kapacitetima. Krade rečeno, transparentnost je u prvom redu
pitanje političke volje. Kako drugačije objasniti više razine transparentnosti nekih malih
opdina od financijski i institucionalno puno snažnijih gradova?

Ovo je istraživanje otvorilo i neka nova pitanja. Govorimo li o gradovima, naknadna i dublja
istraživanja trebala bi rasvijetliti čimbenike koji su doveli do povedanja razine njihove
transparentnosti. Mogudi uzroci nalaze se u izravnom izboru, percepciji vlastite važnosti i
odgovornosti, ali i u možda ved internaliziranoj potrebi za transparentnošdu pod utjecajem
procesa demokratizacije i usvajanja europskih standarda, kao i u pritiscima izvana (mediji,
aktivne organizacije civilnog društva).

Što se pak opdina i njihovih znatno slabijih rezultata tiče, pitanja koja se namedu uključuju
svakako raspoložive resurse, ali i njihovu percepciju vlastite (ne)važnosti ili neosviještene
potrebe za transparentnošdu, uzrokovane izostankom onih istih vanjskih pritisaka te mogude
činjenicom da građani pred njih niti ne postavljaju visoke zahtjeve.

Uspoređujudi nalaze za gradove i opdine s nalazima 2009. godine, značajno je porastao
postotak izrazito transparentnih gradova (18% više), uz istovremeno značajno sniženje
postotka nedostatno transparentnih (15% manje), te njihov nestanak iz kategorije izrazito
netransparentnih. Za razliku od gradova, opdina je zanemarivih 1% manje u izrazito
netransparentnima, dok ih se nešto značajniji postotak (7-8%) prebacio iz kategorije
nedostatno transparentnih u transparentne. S obzirom da nema značajnijeg poboljšanja
rezultata opdina, zaključujemo kako izmjena zakonodavnog okvira, u smislu direktnog
izbora načelnika/ca nije imala značajnijeg utjecaja na povedanje razine njihove
transparentnosti.

 46

Iako su se, opdenito gledano, najvedi pomaci ostvarili upravo na Internetskim pokazateljima,
ovo je istraživanje potvrdilo nalaz iz 2009. godine, da postojanje službene Internet stranice
ne utječe značajno na razinu transparentnosti, bududi da nema velikih razlika između
prosječno ostvarenih bodova samo onih jedinica koje imaju službenu Internet stranicu i
onih koje ju nemaju. Činjenica da 90% JLRS ima svoju službenu Internet stranicu nije
dovela do značajno više razine transparentnosti. Ono što nam nalazi govore jest da
predstavnici vlasti i dalje ne koriste taj medij u dovoljnoj mjeri za informiranje i interakciju
s građanima. Možemo stoga zaključiti da je povedanje broja službenih Internet stranica više
povezano s činjenicom da je u 21. stoljedu nezamislivo da neko tijelo vlasti nema svoju
stranicu, a manje s ozbiljnim promišljanjem toga čemu bi ta stranica doista trebala i služiti,
u smislu servisa za informiranje, interakciju i pružanje usluga građanima.

Istraživanje je također pokazalo da se rezultati na pojedinim pokazateljima smanjuju
proporcionalno njihovoj zahtjevnosti u smislu aktivnog angažmana tijela javne vlasti, što se
pokazalo u svim istraživanim dimenzijama i bez obzira radi li se o županijama, gradovima ili
opdinama. Stoga ne čudi da su najzastupljeniji oni pokazatelji koji se odnose na formalne
mehanizme definirane u pravnim aktima, manje zastupljeni oni koji traže transparentnu
objavu odluka i dokumenata koji utječu na život građana, a najmanje oni koji im
omogudavaju istinsko sudjelovanje u procesima donošenja odluka. Drugim riječima, norma je
gotovo sveprisutna, a u praksi je zastupljenije informiranje od uključivanja. Potonjem u prilog
govori i činjenica da je najlošije rangirana dimenzija Suradnja s organizacijama civilnog
društva, unatoč tome da upravo civilno društvo okuplja građane oko zajedničkih interesa,
artikulira njihove potrebe i želje, a u odnosu između građana i vlasti igra ulogu informiranog,
a ponekad i stručnog posrednika ili pružatelja javnih usluga.

Područja poboljšanja identificirana su u svakoj od analiziranih dimenzija, te se na ovom
mjestu osvrdemo samo na ona ključna. U prvom redu radi se o potrebi poštivanja obaveza
propisanih zakonima u pogledu prava na pristup informacijama i formiranja savjeta mladih.
Ograničeni resursi ne smiju biti opravdanje za kršenje zakonskih i ustavnih obaveza.

Službene internetske stranice u bududnosti bi se trebale koristiti u znatno vedoj mjeri za
ispunjavanje funkcije informiranja i uključivanja građana u procese političkog odlučivanja,
a manje kao reklamni ili turistički portal neke lokalne zajednice. Pri tome je važno ozbiljno
promisliti strukturu stranice, kako bi informacije koje građani na njima traže bile lako
dostupne. Isto tako, važno je osigurati redovito ažuriranje stranica, bududi da je jedino
ažurna Internet stranica pokazatelj toga da JLRS pravovremeno, potpuno i točno informira
građane. K tome, svakako se preporuča ugradnja tražilica, kao i postavljanje ključnih
informacija o tome koji dio jedinice lokalne i regionalne samouprave ima koje nadležnosti. Te
informacije pak trebaju biti prenesene rječnikom koji ne obiluje pravnim niti
administrativnim terminima, ved svakodnevnim, gotovo govornim jezikom. Na taj način,
internetske bi stranice dobile i funkciju edukacije građana o načinu funkcioniranja vlasti i
odnosima između predstavničke i izvršne grane.

Na kraju, unatoč još uvijek nezadovoljavajudim rezultatima, ohrabruje nas činjenica da je u
protekle dvije i pol godine ipak došlo do pozitivnih pomaka i da je sveukupna razina
transparentnosti ipak viša. Nadamo se da de rezultate našeg istraživanja koristiti
predstavnici lokalnih i regionalnih vlasti kako bi unaprijedili vlastito djelovanje, građani, kako
bi se informirali o rezultatima svojih zajednica i pred vlasti postavili više zahtjeva za
transparentnošdu, i drugi istraživači, kojima de ovo istraživanje služiti kao početna točka ili
inspiracija za provedbu nekih drugih istraživanja stupnja demokratizacije na lokalnim
razinama u Hrvatskoj, pa i šire.

 47

 48

Prilog 1 – Pregled dimenzija i pokazatelja korištenih u istraživanju

1 Dimenzija Javnost sjednica vijeda/skupštine
1.1. Javnost rada razrađena u statutu ili poslovniku
1.2. Pravo pradenja sjednica vijeda imaju i građani
1.3. Najava minimalno jedne sjednice vijeda u zadnjih godinu dana na Internetu
1.4. Dnevni red je dostupan uoči sjednice
1.5. Aktualni sat je definiran poslovnikom ili statutom
1.6. Poslovnik/statut propisuje da se aktualni sat održava na početku sjednice
1.7. Dostava materijala vijednicima uoči sjednice definirana je Poslovnikom/Statutom
1.8. Poslovnik nalaže dostavu materijala uoči sjednice i nekim drugim zainteresiranim stranama

(mediji, političke stranke, vijeda mjesnih odbora…)
1.9. Na Internet stranici se objavljuju radni materijali za sjednicu vijeda
1.10. Jedan ili više službenih zapisnika sjednica vijeda objavljeni direktno na Internet stranici u

zadnjih godinu dana
1.11. Jedno ili više priopdenja sa sjednica vijeda održanih u zadnjih godinu dana direktno je

objavljeno na Internet stranici
1.12. Za posljednju sjednicu vijeda poslan je poziv medijima
1.13. Nakon posljednje sjednice vijeda poslano je priopdenje za medije
1.14. Mediji su nazočili posljednjoj sjednici vijeda
1.15. Na službenoj stranici postoji cjelovita snimka barem jedne sjednice u zadnjih godinu dana

(video ili audio)

2 Javnost rada i odluka izvršne vlasti
2.1. Na Internet stranici je izravno objavljen Statut
2.2. Na Internet stranici je izravno objavljen Poslovnik vijeda/skupštine
2.3. Službeni glasnici dostupni su na službenoj Internet stranici ili putem linka
2.4. Službeni glasnik je na neki drugi način dostupan građanima radi izravnog uvida
2.5. Na Internet stranici je izravno objavljena barem jedna odluka (grado)načelnika/župana
 donesena u zadnjih godinu dana
2.13. Načelnik/gradonačelnik/župan ima definirano vrijeme za primanje građana
2.6. Na Internet stranici je izravno objavljen proračun za 2011. u obliku službenog dokumenta
2.7. Na Internet stranici postoje dodatne informacije o proračunu za 2011. za građane
2.8. Drugi oblici obavještavanja građana o proračunu za 2011. ("proračun u malom", dopis, letak,

oglas, objava u medijima, tribina...)
2.9. Na Internet stranici je objavljen prostorni plan
2.10. Prostorni plan je na neki drugi način dostupan građanima radi izravnog uvida
2.11. Na Internet stranici su objavljeni natječaji za javnu nabavu u posljednjih godinu dana –
 izravno ili link na elektronički oglasnik javne nabave
2.12. Na Internet stranici je objavljen popis sklopljenih ugovora o javnoj nabavi u posljednjih

godinu dana
2.14. Na internetskim stranicama postoji popis gospodarskih subjekata s kojima JLS

ne smije sklapati ugovore o javnoj nabavi (ili izjava o nepostojanju takvih)
2.15. Na Internet stranici postoje kontakt podaci koordinatora za savjetovanje sa

zainteresiranom javnošdu, sukladno Kodeksu savjetovanja sa zainteresiranom javnošdu
2.16. Na Internet stranici postoji barem jedno očitovanja zainteresirane javnosti kao i sažeto

objedinjeno obrazloženje neprihvadenih primjedbi u razvoju neke lokalne politike, programa,
projekta ili opdeg akta (mimo prostornih planova) sukladno Kodeksu savjetovanja sa
zainteresiranom javnošdu

 49

3 Primjena Zakona o pravu na pristup informacijama
3.1. Telefonskim pozivom na centralu dostupno je ime i prezime ili broj službenika za

informiranje/osobe zadužene za pitanja građana
3.2. JLS je imenovala službenika za informiranje
3.3. Na Internet stranici je izravno naveden kontakt službenika za informiranje ili osobe za

kontakte s građanima
3.4. Na Internet stranici postoji kontakt obrazac
3.5. JLS ima katalog informacija sukladno ZPPI
3.6. Na Internet stranici je izravno objavljen katalog informacija
3.7. Na Internet stranici postoje informacije o pravu građana na pristup informacijama - izravno

navođenje ZPPI-ja

4 Suradnja s organizacijama civilnog društva
4.1. Postoji važedi dokument koji formalizira suradnju lokalnih vlasti i OCD
4.2. Tijekom 2010 ili 2011. proveden je barem jedan natječaj za udruge
4.3. Navedite postotak proračuna 2010. izdvojen za projekte OCD (ne boduje se)
4.4. Na Internet stranici postoje informacije o natječaju ili tekst natječaja za OCD provedenog u

posljednje dvije godine
4.5. Na Internet stranici postoji popis OCD s iznosima ostvarenih financijskih potpora JLS u

posljednje dvije godine
4.6. Na razini grada/opdine postoji Savjet mladih konstituiran u skladu sa Zakonom (osnovano od

strane predstavničkog tijela i s važedim mandatom)
4.7. Predstavnici vijeda održali su barem jedan sastanak ili omogudili predstavnicima Savjeta

mladih sudjelovanje na barem jednoj sjednici vijeda/skupštine u zadnjih godinu dana
4.8. Predstavničko tijelo JLS je tijekom sadašnjeg mandata tražilo i dobilo barem jedno očitovanje

Savjeta mladih o pitanjima iz njegovog djelokruga rada
4.9. Na razini grada/opdine postoji još neko savjetodavno tijelo sastavljeno od predstavnika OCD-

a i/ili gospodarstva (gospodarsko ili gospodarsko-socijalno vijede, povjerenstvo za suzbijanje
ovisnosti, za razvoj malog poduzetništva, za ravnopravnost spolova, za turizam, za regionalni
razvoj, za poljoprivredu...)

JLS je u protekle dvije godine financirala projekt ili aktivnosti OCD-a usmjeren na:
4.10. mlade (ne boduje se)
4.11. rodnu ravnopravnost (ne boduje se)
4.12. izjednačavanje mogudnosti osoba s invaliditetom (ne boduje se)
4.13. suzbijanje ovisnosti (ne boduje se)
4.14. uključivanje marginaliziranih skupina (ne boduje se)

5 Izravna participacija građana u odlučivanju
5.1. Statut opdine/grada definira ustroj mjesne samouprave
5.2. Izbori za mjesnu samoupravu su održani unutar zadnje 4 godine
5.3. Mjesni odbori na razini grada/opdine trenutno su konstituirani
5.4. Na Internet stranici postoje kontakt informacije o mjesnoj samoupravi
5.5. U posljednje dvije godine proveden je barem jedan savjetodavni referendum

 50

Prilog 2 – Popis gradova i opdina izbačenih iz statističke obrade

1. Bedenica
2. Belica
3. Beretinec
4. Bilje
5. Brela
6. Breznica
7. Dicmo
8. Dugi Rat
9. Dugopolje
10. Đurđenovac
11. Fužine
12. Gračac
13. Gradac
14. Hercegovac
15. Jalžabet
16. Jastrebarsko
17. Jesenje
18. Klenovnik
19. Kolan
20. Konjščina
21. Koprivnički Ivanec
22. Koška
23. Kotoriba
24. Kraljevec na Sutli
25. Krašid
26. Križ
27. Lanišde
28. Ližnjan
29. Mali Bukovec
30. Milna
31. Molve
32. Oprtalj
33. Opuzen
34. Oriovac

35. Pašman
36. Petrovsko
37. Podbablje
38. Podravske Sesvete
39. Pregrada
40. Selnica
41. Sibinj
42. Slivno
43. Smokvica
44. Stankovci
45. Strahoninec
46. Suhopolje
47. Sutivan
48. Sveta Nedjelja
49. Sveti Filip i Jakov
50. Škabrnja
51. Tisno
52. Tribunj
53. Tučepi
54. Unešid
55. Velika Gorica
56. Vinodolska opdina
57. Visoko
58. Višnjan
59. Vodin
60. Vratišinec
61. Vrbje
62. Vrbnik
63. Zažablje
64. Zemunik Donji
65. Zlatar
66. Zmijavci
67. Zrinski Topolovac

