

VLADA REPUBLIKE HRVATSKE
Savjet za razvoj civilnoga društva

**IZVJEŠĆE O RADU
SAVJETA ZA RAZVOJ
CIVILNOGA DRUŠTVA
(peti saziv)
U 2013. GODINI**

Zagreb, veljača 2014. godine

SADRŽAJ

1. UVODNE NAPOMENE	2
2. SVRHA, ZADAĆE, ULOGA I SASTAV SAVJETA	3
2.1. Svrha i zadaće Savjeta	3
2.2. Uloga Savjeta	3
2.3. Sastav Savjeta za razvoj civilnog društva	4
3. PREGLED AKTIVNOSTI SAVJETA U 2013. GODINI.....	6
3.1. Sjednice Savjeta u 2013.....	7
3.1.1. Prva (konstituirajuća) sjednica Savjeta održana 5. srpnja 2013.	7
3.1.2. Druga (tematska) sjednica Savjeta održana 9. listopada 2013.....	8
3.1.3. Treća sjednica Savjeta održana 27. studenoga 2013.	10
3.2. Predstavnici organizacija civilnoga društva u raznim savjetodavnim / radnim tijelima Vlade Republike Hrvatske, tijelima državne uprave, uredima Vlade Republike Hrvatske izabranih od strane Savjeta za razvoj civilnoga društva.	12
3.3. Sudjelovanje predsjednice i članova Savjeta pri posjetima raznih inozemnih delegacija, kao i na događanjima u organizaciji Ureda za udruge.....	12
4. ZAKLJUČNE NAPOMENE	13

1. UVODNE NAPOMENE

Savjet za razvoj civilnoga društva osnovan je Odlukom Vlade Republike Hrvatske 2002. godine (Narodne novine br. 26/2002) i sada djeluje u svom petom sazivu. Na sjednici održanoj 6. lipnja 2013., Vlada Republike Hrvatske imenovala je članove i zamjenike članova petog saziva Savjeta za razvoj civilnoga društva na tri godine (Odluka o osnivanju Savjeta za razvoj civilnoga društva, Narodne novine br. 140/2009. i Odluka o izmjenama Odluke o osnivanju Savjeta za razvoj civilnoga društva, Narodne novine br. 42/2012.). Savjet ima 29 članova, i to: 14 predstavnika nadležnih tijela državne uprave i ureda Vlade Republike Hrvatske, 12 predstavnika udruga i drugih organizacija civilnoga društva i 3 predstavnika civilnoga društva iz reda zaklada, sindikata i udruga poslodavaca te toliko zamjenika članova.

Sukladno Poslovniku Savjeta za razvoj civilnoga društva, u kojem su detaljno propisani kriteriji i postupak kandidiranja i izbora članova i zamjenika članova Savjeta iz reda udruga i ostalih organizacija civilnoga društva, za 12 predstavnika (12 područja djelovanja) Ured Vlade Republike Hrvatske za udruge objavio je 6. veljače 2013. na svojim mrežnim stranicama javni poziv za isticanje kandidata. Nakon ovog prvog koraka u postupku kandidiranja, tročlano Povjerenstvo za izbor članova Savjeta za razvoj civilnoga društva sastalo se 1. ožujka 2013. te utvrdilo da su pristigle valjane kandidature za deset od dvanaest područja djelovanja organizacija civilnoga društva. Slijedom toga, Ured za udruge ponovio je javni poziv za isticanje kandidata za članove i zamjenike članova Savjeta za razvoj civilnoga društva za dva područja djelovanja i to: Demokratizaciju, vladavinu prava te razvoj obrazovanja i Sport.

Drugi korak izbora bilo je glasovanje, a nakon predviđenog roka od 17 dana, Povjerenstvo je sačinilo listu kandidata za članove i zamjenike članova s najvećim brojem glasova u 12 područja djelovanja.

Pored toga, sukladno Odluci o osnivanju Savjeta, zahtjev za predlaganje kandidata za članove / zamjenike članova upućen je Hrvatskoj udruzi poslodavaca, Hrvatskoj mreži zaklada, na adrese pet sindikalnih središnjica te ministarstvima i uredima Vlade Republike Hrvatske. Nakon kompletiranja liste kandidata za članove / zamjenike članova, zahtjev za imenovanje članova i zamjenika članova petog saziva Savjeta upućen je Vladi Republike Hrvatske.

Stručne, administrativne, financijske i tehničke poslove u pripremanju i sazivanju sjednica Savjeta i radnih tijela Savjeta obavlja Ured za udruge. Ured za udruge prikuplja informacije i materijale potrebne za donošenje odluka Savjeta, te ostalu dokumentaciju nužnu za ispunjavanje zadaća Savjeta, kao i za provođenje zaključaka i odluka Savjeta.

Prema Poslovniku Savjeta za razvoj civilnoga društva, članovima Savjeta koji žive izvan Zagreba, Ured za udruge izvršio je isplatu troškova prijevoza u visini troškova putovanja autobusom, vlakom ili zrakoplovom (u ekonomskoj klasi) kao i pripadajući iznos dnevnice za sva putovanja u vezi rada Savjeta, a po odluci Savjeta. U 2013. za tu namjenu utrošeno je 6.699,35 kuna, a za rad Savjeta bilo je planirano ukupno 30.000,00 kuna.

2. SVRHA, ZADAĆE, ULOGA I SASTAV SAVJETA

2.1. Svrha i zadaće Savjeta

Sukladno Odluci o osnivanju Savjeta za razvoj civilnoga društva, Savjet je savjetodavno tijelo Vlade Republike Hrvatske, koje djeluje na razvoju suradnje Vlade Republike Hrvatske i organizacija civilnoga društva u Republici Hrvatskoj, na provođenju Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva, na razvoju filantropije, socijalnog kapitala, partnerskih odnosa i međusektorske suradnje.

Zadaće Savjeta su:

- sudjelovanje u kontinuiranom praćenju i analizi javne politike koja se odnosi i/ili utječe na razvoj civilnoga društva u Republici Hrvatskoj i međusektorsku suradnju;
- sudjelovanje u davanju mišljenja Vladi Republike Hrvatske o nacrtima propisa kojima se utječe na razvoj civilnoga društva u Republici Hrvatskoj te u organizaciji primjerenog načina uključivanja i sudjelovanja organizacija civilnoga društva u rasprave o propisima, strategijama i programima koji na razini Republike Hrvatske, ali i na europskoj razini utječu na razvoj i djelovanje civilnoga društva, te na suradnju s javnim i privatnim sektorom;
- suradnja u planiranju prioriteta nacionalnih programa dodjele financijskih potpora projektima i programima organizacija civilnoga društva iz sredstava državnog proračuna, te analiza godišnjih izvješća ministarstava i ureda Vlade Republike Hrvatske o financiranim projektima i programima organizacija civilnoga društva;
- sudjelovanje u programiranju i utvrđivanju prioriteta za korištenje pretpripravnih programa i fondova Europske unije koji su otvoreni za Republiku Hrvatsku, na temelju učinkovitog sustava savjetovanja s organizacijama civilnoga društva;
- izvršavanje zadaća kojima se ostvaruje osnovna svrha djelovanja Savjeta, a obuhvaćeni su ciljevima Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva.

Tijela državne uprave i uredi Vlade Republike Hrvatske obvezni su, putem Ureda za udruge, dostavljati Savjetu cjelovite informacije o svojim odlukama o financiranju udruga i drugih organizacija civilnoga društva u Republici Hrvatskoj za prethodnu proračunsku godinu.

U provedbi svojih zadaća Savjet može osnivati svoje stalne i povremene radne skupine.

Savjet jednom godišnje podnosi Vladi Republike Hrvatske izvješće o svome radu.

2.2. Uloga Savjeta

Uloga Savjeta je da prati i aktivno sudjeluje pri donošenju zakona, drugih propisa i akata, a svakako pri donošenju normativnih akata od izravnog interesa za rad organizacija civilnoga društva, što članovi / zamjenici članova Savjete redovito čine. Više od godinu dana traje rasprava o novom Zakonu o udrugama, a nešto kraće o Zakonu o financijskom poslovanju i računovodstvu neprofitnih organizacija, koji su ključni zakoni za organizacije civilnoga društva te su se članovi Savjeta osobno ili predstavnici civilnoga društva, stručnjaci u pojedinim područjima koja uređuju ova dva zakona, uključili od samog početka izrade. Održano je niz rasprava, okruglih stolova, internetskih rasprava, rasprava u Vladi, u

saborskim odborima, a članovi i članice Savjeta potiču sudjelovanje udruga iz svojih područja djelovanja u postupcima savjetovanja o nacrtima zakona, drugih propisa i akata. Imajući u vidu važnu ulogu Savjeta u donošenju Kodeksa savjetovanja sa zainteresiranom javnošću u postupcima donošenja zakona, drugih propisa i akata, kao i stalnu pozornost koja se na sjednicama Savjeta daje razvoju otvorenih i inkluzivnih postupaka odlučivanja u tijelima javne vlasti, može se reći da je i značajan napredak ostvaren proteklih godina na ovome području dijelom i zasluga rada ovog savjetodavnog tijela Vlade.

Financiranje projekata i programa organizacija civilnoga društva iz javnih izvora (državni proračun, jedinice lokalne i područne samouprave, fondovi Europske unije) je u stalnom fokusu interesa Savjeta. Članovi Savjeta pratili su i ukazivali na nepravilnosti koje su se pojavile vezano uz postupke dodjele bespovratnih sredstava, od natječaja / javnih poziva, preko odabira projekata koji će se financirati do praćenja provedbe projekata. Prema Kodeksu pozitivne prakse, standarda i mjerila za ostvarivanje financijske potpore projektima i programima udruga (Hrvatski sabor, 2. veljače 2007.), Savjet zajedno sa Uredom za udruge prati, analizira i evaluira potpore iz državnog proračuna koje putem javnih natječaja odobravaju davatelji financijske potpore. Predsjednica Savjeta sudjeluje u radu Međuresornog povjerenstva za koordinaciju politike financiranja projekata i programa iz državnog proračuna koji je osnovano prije dvije godine, s ciljem uspostave i provedbe djelotvorne koordinacije tijela državne uprave, Vladinih ureda i drugih javnih institucija u postupcima dodjele bespovratnih sredstava iz državnog proračuna projektima i programima od osobitog interesa za opće/javno dobro koje provode udruge u Republici Hrvatskoj. Imajući u vidu očekivano znatno veće financiranje projekata i programa udruga iz fondova Europske unije, pa tako i potrebu osiguravanja većeg nacionalnog sufinanciranja, osnivanje Međuresornog povjerenstva ujedno odgovara i na potrebu cjelokupnog usklađivanja financiranja projekata i programa udruga iz nacionalnih izvora i fondova Europske unije, posebice zbog učinkovitog korištenja raspoloživih resursa u društvu i racionalnog i transparentnog korištenja sredstava iz svih javnih izvora. S obzirom da je transparentno financiranje projekata i programa u središtu interesa organizacija civilnoga društva, očekuju se nastavak izražene aktivnosti Savjeta u ovom važnom području.

Uloga Savjeta ključna je u *Nacionalnoj strategiji stvaranja poticajnog okruženja za razvoj civilnoga društva od 2012. do 2016. godine*, kako u provedbi mjera i aktivnosti kojih je nositelj, tako i praćenju provedbe mjera i aktivnosti koje provode drugi nositelji, te je napredak u provedbi Nacionalne strategije jedna od stalnih točaka dnevnog reda na sjednicama Savjeta.

2.3. Sastav Savjeta za razvoj civilnog društva

Redni broj	Područje djelovanja / TDU	Član / članica	Zamjenik člana / članice
1.	Demokratizacija, vladavina prava te razvoj obrazovanja	Igor Roginek, Autonomni centar (ACT), Čakovec	Teodor Petričević, Autonomni centar (ACT), Čakovec
2.	Djelovanje mladih	Mirela Travar, Mreža mladih Hrvatske (MMH)	Monika Rajković, Mreža mladih Hrvatske (MMH)
3.	Djelovanje udruga proizašlih iz Domovinskog rata	Boris Herman, Zaklada hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji	Jelena Katić, Hrvatski feniks, Udruga djece poginulih i nestalih hrvatskih branitelja Domovinskog rata
4.	Kultura	Katarina Pavić, Savez udruga	Tomislav Domes, Pravo na

		Klubtura	grad
5.	Skrb o djeci	Gorana Kukić, Savez izviđača Zagreba	Tea Jelković, Savez izviđača Zagreba
6.	Skrb o osobama s invaliditetom	Melita Filipec, Udruga invalida Križevci	Mario Stančić, Udruga invalida Križevci
7.	Socijalna skrb	Jany Hansal, DEŠA - Dubrovnik	Slavica Miličić, Udruga Prospero, Gračac
8.	Sport	doc.dr.sc. Mario Kasović, Društvo za sportsku rekreaciju Vitalnost	doc.dr.sc. Aleksandar Sušić, Društvo za sportsku rekreaciju Vitalnost
9.	Tehnička kultura	Jasna Malus Gorišek, Hrvatska zajednica tehničke kulture (HZTK)	Olivera Stanić, Centar tehničke kulture, Rijeka
10.	Zaštita i promicanje ljudskih prava	Cvijeta Senta, Centar za mirovne studije	Eugen Jakovčić, Kuća ljudskih prava, Documenta
11.	Zaštita okoliša i održivi razvoj	Željka Leljak Gracin, Zelena akcija, predsjednica Savjeta	Dušica Radojčić, Zelena Istra, Pula
12.	Zaštita zdravlja i unaprjeđenje kvalitete življenja	Tajana Dajčić, Koalicija udruga u zdravstvu (KUZ)	Veljko Šangulin, Koalicija udruga u zdravstvu (KUZ)
13.	Zaklade	Kristina Bulešić, Zaklada za poticanje partnerstva i razvoj civilnog društva, Pula	Domagoj Grgeljac, Zaklada Čujem, vjerujem, vidim
14.	Sindikati	Marija Hanževački, Nezavisni hrvatski sindikati (NHS)	Darko Šeperić, Savez samostalnih sindikata (SSSH)
15.	Udruge poslodavaca	Maja Stanojević Pokrovac, Hrvatska udruga poslodavaca (HUP)	Mirela Gudan, Hrvatska udruga poslodavaca (HUP)
16.	Ministarstvo znanosti obrazovanja i sporta	Ingrid Jurela Jarak	Katja Vujasinović
17.	Ministarstvo socijalne politike i mladih	Ante Martić	Gordana Radonić
18.	Ministarstvo zdravlja	dr.sc. Valerija Stamenić, dr.med.	Tomislav Đidara, prof.def.
19.	Ministarstvo kulture	Milan Frenštacki Živković, zamjenik predsjednice Savjeta	Boris Jurinić
20.	Ministarstvo branitelja	Nevenka Benić	Marijana Tkalec
21.	Ministarstvo financija	Ivana Jakir Bajo	Hajdica Filipčić
22.	Ministarstvo zaštite okoliša i prirode	Ana-Marija Peharda	Jasmina Serdar
23.	Ministarstvo vanjskih i europskih poslova	Natali Lulić Grozdanoski	Ivana Buršić
24.	Ministarstvo uprave	Alena Marković	Kristina Balunović
25.	Ministarstvo rada i mirovinskog sustava	Tatjana Dalić	Sanja Major
26.	Ministarstvo regionalnog razvoja i fondova Europske unije	Mirna Nemet	Ana Jerković
27.	Ured predsjednika Vlade Republike Hrvatske	Dalibor Dvorny	Ana Balaband
28.	Ured Vlade Republike Hrvatske za ljudska prava i	Ines Loknar Mijatović	Aleksa Đokić

	prava nacionalnih manjina		
29.	Ured Vlade Republike Hrvatske za udruge	dr.sc. Igor Vidačak	Vesna Lendić Kasalo

Savjet za razvoj civilnog društva

3. PREGLED AKTIVNOSTI SAVJETA U 2013. GODINI

3.1. Sjednice Savjeta u 2013.

U 2013. godini održane su tri sjednice Savjeta u ovom sazivu, a izvještaj o radu četvrtog saziva Savjeta odnosio se na 2012. i dio 2013. godine.

3.1.1. Prva (konstituirajuća) sjednica Savjeta održana 5. srpnja 2013.

Na prvoj sjednici Savjeta za razvoj civilnoga društva u petom sazivu donesen je Poslovnik Savjeta za razvoj civilnoga društva te je izabrana predsjednica i zamjenik predsjednice. Za predsjednicu je izabrana Željka Leljak Gracin, izabrana predstavница udruga iz područja zaštite okoliša i održivog razvoja, a za zamjenika predsjednice Milan Frenštacki Živković, Ministarstvo kulture, sukladno pravilu propisanom Poslovnikom da se predsjednik Savjeta bira iz reda predstavnika organizacija civilnoga društva, a zamjenik iz reda predstavnika tijela državne uprave i ureda Vlade Republike Hrvatske.

Najavljena je rasprava o rezultatima prve godine provedbe *Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva od 2012. do 2016. godine*, koja je i održana 12. srpnja 2013. u Uredu Vlade RH za udruge, a tom prigodom je i predstavljena nova internetska platforma za praćenje napretka u provedbi mjera i aktivnosti Nacionalne strategije. Nova platforma omogućuje Savjetu, nositeljima i sunositeljima mjera te svima zainteresiranim praćenje i komentiranje provedbe mjera i aktivnosti Nacionalne strategije u realnom vremenu, što predstavlja napredak i inovativan način praćenja provedbe strateškog dokumenta.

Savjetu je, prije slanja u proceduru usvajanja na sjednici Vlade Republike Hrvatske, predstavljeno Izvješće o financiranju projekata i programa organizacija civilnoga društva iz javnih izvora u 2012., koje je također tema od velikog interesa za organizacije civilnoga društva,. Ured Vlade RH za udruge svake godine prikuplja podatke o financiranju projekata i programa organizacija civilnoga društva iz državnog, županijskih, gradskih i općinskih proračuna, statistički ih obrađuje te objavljuje publikaciju o financiranju projekata i programa organizacija civilnoga društva iz javnih izvora. U raspravi na Savjetu je ukazano na probleme poput nedostatka kapaciteta unutar tijela državne uprave za pripremu natječajne

dokumentacije te praćenje i evaluaciju financiranih projekata, smanjenje iznosa ukupno dodijeljenih sredstava iz državnog proračuna za 6,7%, dodjele sredstava izvan natječaja – odlukom čelnika tijela. Neki članovi Savjeta su istaknuli da su suglasni da i nadalje postoji mogućnost da se sredstva mogu dodijeliti odlukom čelnika, ali se slažu da se za takav način dodjele postave jasni kriteriji.

Na sjednici Savjeta bilo je riječi i o Europskom gospodarskom i socijalnom odboru (EGSO) koji postoji od samih početaka onoga što se danas naziva Europskom unijom - osnovan je 1957. potpisivanjem Rimskog ugovora. To je forum koji pridonosi jačanju demokratskog legitimiteta i učinkovitosti EU-a tako što omogućava organizacijama civilnog društva iz zemalja članica izražavanje stajališta na europskoj razini. Odbor je zamišljen kao tijelo koje davanjem savjeta Europskom parlamentu, Europskom vijeću i Europskoj komisiji pruža pomoć u nastojanju da europska politika i zakonodavstvo bolje odražavaju gospodarsku, socijalnu i građansku stvarnost. Zadatak mu je i promicati razvoj EU-a uz što veće uključivanje raznih dionika kako bi Uniju što više približio građanima. EGSO osigurava institucionalni forum organiziranog civilnog društva za zastupanje, informiranje, izražavanje i dijalog.

Prisutni članovi EGSO-a (predstavnici poslodavaca, sindikata i ostalih organizacija civilnoga društva), koji su počeli s radom u pola petogodišnjeg mandata ovog Odbora, predložili su da se pronađe oblik javnog savjetovanja o prioritetima koje bi onda hrvatski članovi zastupali u EGSO-u. Dogovorena je uska suradnja sa Savjetom, od uključivanja članova EGSO-a u sve informacije koje se dostavljaju Savjetu, sudjelovanja prema potrebi na sjednicama do organiziranja rasprava o nekim važnim temama, uz uključivanje svih koji bi mogli dati svoj doprinos i bili od koristi članovima EGSO-a u zagovaranju interesa Hrvatske u Bruxellesu. Kako su istaknuli članovi EGSO-a, teme o kojima se raspravlja unutar EGSO-a su raznovrsne i raznorodne te je nemoguće kvalitetno sudjelovati bez dobre pripreme i konzultacija s relevantnim dionicima.

3.1.2. Druga (tematska) sjednica Savjeta održana 9. listopada 2013.

Tema ove sjednice Savjeta, na kojoj je bilo prisutno i dvadesetak zainteresiranih predstavnika OCD-a koji nisu članovi Savjeta, bila je financiranje organizacija civilnoga društva iz javnih izvora te je na početku predstavljen okvir za financiranje udruga u 2014. s analizom inicijalno

planiranih iznosa financiranja. Na sjednici je istaknuto kako je važno jasno definirati i uskladiti planove izdvajanja iz državnog proračuna, dijela prihoda od igara na sreću te EU fondova, a imajući u vidu da se iz godine u godinu smanjuju sredstva iz državnog proračuna za već ranije utvrđene namjene, te uvažavajući činjenicu da je sve veća zainteresiranost davatelja (i korisnika) za korištenje dijela sredstava od igara na sreću. Planovi financiranja trebaju biti usklađeni s tri dugoročna strateška razvojna cilja koje je Republika Hrvatska utvrdila kao okosnicu budućih ulaganja kroz strukturne fondove EU:

1. Povećati konkurentnost gospodarstva i zaposlenost te osigurati rast (temeljen na korištenju vlastitog znanja)
2. Smanjiti siromaštvo i jačati socijalnu uključenost
3. Smanjiti regionalne nejednakosti i osigurati kvalitetne uvjete života.

Bilo je riječi i o prijedlogu novog modela provedbe natječaja za financiranje programa i projekata udruga, u kojem se u različitim fazama procesa, predviđa sudjelovanje Ureda za udruge, Nacionalne zaklade za razvoj civilnoga društva te regionalnih zaklada, a koji je namijenjen tijelima državne uprave koja nemaju dovoljno svojih resursa za provedbu natječajnih procedura u cijelosti ili u pojedinim fazama.

Također su predstavljena četiri osnovna tipa podrške za programe i projekte organizacija civilnog društva u 2014:

1. Strateške višegodišnje podrške OCD-ima u područjima provedbe nacionalnih strategija i/ili programa putem javnog natječaja ili poziva
2. Jednogodišnje programsko / projektne podrške na regionalnoj i lokalnoj razini pojedinim područjima društvenog djelovanja
3. Institucionalne višegodišnje podrške za razvoj organizacija (u prioritetnim područjima djelovanja)
4. Financijske podrške temeljem zakona o financiranju javnih potreba (npr. u sportu, tehničkoj kulturi) te Ustavnog zakona o nacionalnim manjinama.

Na kraju je zaključeno da treba uskladiti sve izvore financiranja (državni proračun, sredstva od igara na sreću i fondove Europske unije), pri čemu treba osobito voditi računa o komponenti društvenog razvoja. Istaknuta je potreba veće participativnosti / sudjelovanja predstavnika organizacija civilnoga društva u određivanju prioriteta financiranja, a zaključeno da je potrebno pridržavati se donesenih nacionalnih strategija (97 nacionalnih strategija), ali i da je potrebna i veća povezanost, odnosno usklađenost u provođenju različitih strategija.

Jedna od tema na sjednici bio je i Zaključak Vlade u vezi s Godišnjim izvještajem o radu Nacionalne zaklade za razvoj civilnoga društva za 2012. koji nije prihvaćen jer su u proračunskom nadzoru utvrđene određene nepravilnosti, te je Zapisnik o proračunskom nadzoru dostavljen Državnom odvjetništvu. Prisutni su se složili oko toga da, neovisno o ovom slučaju, postoji nedovoljno poznavanje uloge zaklada u društvu te načina upravljanja zakladnom imovinom, pogotovo u kontekstu javnih zaklada. Očekuje se da će postupak izrade novog Zakona o zakladama pridonijeti i većem osvještavanju javnosti o ovoj problematici.

Na sjednici je predstavljen i Prijedlog Zakona o udrugama koji je prihvaćen na sjednici Vlade Republike Hrvatske, 3. listopada 2013., u dijelu kojim se uređuje financiranje programa i projekata udruga od interesa za opće dobro i obavljanje gospodarskih djelatnosti udruga. S obzirom da Zakonu predstoje još dva čitanja u Saboru, na sjednici je istaknuto da će biti još dovoljno vremena i prilika da se o pojedinim rješenjima izjasne i udruge i Savjet, a prijedlogom Zakona predviđeno je i donošenje Uredbe kojom se uređuju kriteriji, mjerila i

postupci financiranja i ugovaranja programa i projekata od interesa za opće dobro koje provode udruge.

Na sjednici je također bilo riječi i o nacrtu Zakona o financijskom poslovanju i računovodstvu neprofitnih organizacija za koji je istaknuto da će se o njemu još raspravljati, a kao što je obveza donositelja propisa, bit će otvoreno i javno savjetovanje.

3.1.3. Treća sjednica Savjeta održana 27. studenoga 2013.

Najveću pozornost članova Savjeta zaokupio je nacrt prijedloga Zakona o financijskom poslovanju i računovodstvu neprofitnih organizacija te najavljena obveza javnosti financijskog poslovanja svih neprofitnih organizacija, uključujući i vjerske zajednice.

Raspravljalo se i o važnosti prepoznavanja društvenog poduzetništva i potencijalu koje neprofitne organizacije imaju za jačanje gospodarskog i društvenog razvoja te potrebi da se novim zakonom jasno definiraju pravila igre na ovom području, imajući u vidu i nove standarde zaštite tržišnog natjecanja. U prosincu 2013. Prijedlog je stavljen na javnu raspravu.

Na sjednici su raspravljani komentari i prijedlozi istaknuti za vrijeme prvog čitanja Zakona o udrugama

u Hrvatskom saboru. U raspravi je naglašeno da je nužno zadržati visoku razinu poštivanja slobode udruživanja u skladu s praksom Europskog suda za ljudska prava, ali i da postoji legitiman javni interes za utvrđivanje jasnijih postupaka nadzora nad radom udruga kao i standarda zaštite prava članova udruga. Do kraja godine održano je nekoliko rasprava, ali je Zakon o udrugama vezan uz Zakon o financijskom poslovanju i računovodstvu neprofitnih organizacija te se donošenje oba zakona može očekivati u 2014.

Na sjednici je predstavljen koncept etičnog bankarstva (Ebanka) koji je naišao na snažnu podršku svih prisutnih. Prema definiciji, Ebanka je demokratski vođeno socijalno poduzeće osmišljeno s ciljem pružanja najboljih mogućih bankarskih usluga svojim klijentima, pri tom promovirajući aktivnosti usmjerene prema održivom ekonomskom razvoju zajednica u kojima posluje. Izneseno je da projekti financirani od strane Ebanke moraju zadovoljavati sljedeće kriterije: imati pozitivan društveni učinak, doprinositi povećanju i održavanju zaposlenosti, biti ekološki održivi, biti podržani od strane zajednice u kojoj se provode, biti socijalno inkluzivni i nediskriminatorni, biti ekonomski održivi u dužem periodu. Početak rada Ebanke u Hrvatskoj planira se za drugu polovicu 2014., a strategija osnivanja temelji se na više faktora: hrvatski bankarski sektor je pretežno u stranom vlasništvu te je općenito

nezainteresiran za strukturno investiranje u razvoj realne ekonomije, mala i srednja poduzeća nemaju alternativne izvore financiranja, Hrvatska ima dugu i jaku tradiciju kvalitetne industrijske proizvodnje, visok broj mladih i obrazovanih ljudi, pristup razvojnim fondovima EU-a, loša je percepcija javnosti prema postojećem bankarskom sustavu.

Raspravljalo se i o politici financiranja programa udruga u području zaštite okoliša te su predloženi daljnji koraci koji bi u boljoj koordinaciji relevantnih dionika pridonijeli kvalitetnijoj raspodjeli sredstava na ovom području. Slijedom tog dogovora na inicijativu Ureda za udruge, 9. prosinca 2013. održan je međuresorni koordinacijski sastanak o financiranju programa i projekata u području zaštite okoliša i prirode u 2014. godini. Na sastanku su sudjelovali predstavnici Ministarstva zaštite okoliša i prirode, Fonda za zaštitu

okoliša i energetske učinkovitost, Ministarstva znanosti, obrazovanja i sporta, Agencije za odgoj i obrazovanje, predstavnici udruga u području zaštite okoliša, Ministarstva branitelja, HBOR-a, predstavnici Grada Zagreba, Savjeta za razvoj civilnoga društva te osnovnih škola. Glavne teme sastanka su bile plan financiranja projekata i programa udruga na području zaštite okoliša i prirode u 2014. iz javnih izvora, kao i uloga udruga u provedbi programa odgoja i obrazovanja za okoliš u školama. Raspravljalo se, između ostalog, o predstojećim izmjenama Pravilnika o uvjetima i načinu dodjeljivanja sredstava Fonda za zaštitu okoliša i energetske

učinkovitost, o kriterijima i mjerilima za ocjenjivanja zahtjeva za dodjeljivanje sredstava Fonda te o potrebi provedbe javnog savjetovanja o tom važnog dokumentu. Iako se iz državnog, županijskih i gradskih proračuna izdvaja oko 5 milijuna kuna za projekte i programe udruga u području zaštite okoliša, važno je pravodobno raspraviti i unaprijediti kriterije i uvjete financiranja kako bi se sredstva što kvalitetnije raspodijelila. U tom smislu potrebno je istaknuti važnost poticanja održivih međusektorskih partnerstava u provedbi projekata i programa u ovome području.

Kao što je bilo dogovoreno na prvoj sjednici Savjeta, i na ovu sjednicu su se odazvali predstavnici Europskog gospodarskog i socijalnog odbora koji su iznijeli probleme s kojima se susreću u svom radu koji je počeo ulaskom Hrvatske u Europsku uniju. Istaknuli su kako je rad predstavnika ostalih zemalja EU-a bio već u punom pogonu (s obzirom da se Hrvatska pridružila usred njihova mandata), dok su predstavnici naših organizacija tek stupili na EGSO-scenu te još traje faza njihove prilagodbe. Također su istaknuli da ih je zaobišlo članstvo u radnim tijelima koja su već ranije osnovana, no da ima prostora za rad s predstavnicima regije koji su u fazi pristupanja Europskoj uniji (Srbija), ali to za sada nije dovoljno iskorišteno. Naglasili su i da je velika raznovrsnost tema o kojima se moraju očitovati, a teme im često nisu bliske (naginju na korporativnu stranu) te smatraju da bi se trebala osigurati ciljana komunikacija koja bi pomogla u vezi boljeg razumijevanja pojedinih tema. Predstavnici sindikata i poslodavaca su homogene grupe, ali također imaju poteškoća u snalaženju (teme nisu svima bliske, prevoditeljska služba se tek formira, nema jedinstvene politike o nekoj temi, pa ne može biti ni dogovora i sl.). Naglašeno je da su aktivnosti

prilično intenzivne, što podrazumijeva bar tri puta mjesečno odlazak u Bruxelles, a potrebno je i odvojiti vrijeme za proučavanje materijala koji stižu ranije.

Sam EGSO je u reformi zbog smanjivanja raspoloživih financijskih sredstava za tu namjenu, a cilj je osmisliti stratešku suradnju s Europskim parlamentom. Donijeli su novu komunikacijsku strategiju, a predstoje i izbori za Europski parlament.

Prema dogovoru na sjednici Savjeta, predstavnici EGSO-a sudjelovali su na sastanku u Ministarstvu rada i mirovinskog sustava kako bi dobili informacije potrebne u svom radu.

3.2. Predstavnici organizacija civilnoga društva u raznim savjetodavnim / radnim tijelima Vlade Republike Hrvatske, tijelima državne uprave, uredima Vlade Republike Hrvatske izabranih od strane Savjeta za razvoj civilnoga društva

Tijela državne uprave, uredi Vlade ili druga tijela javne vlasti po potrebi dostavljaju svoje zahtjeve za imenovanjem predstavnika organizacija civilnoga društva u razna povjerenstva, savjetodavna i radna tijela, a postupak kandidiranja i izbora razrađen je Poslovníkom Savjeta. U Dodatku ovog Izvješća je popis aktualnih predstavnika organizacija civilnoga društva u raznim radnim tijelima izabranih / predloženih od strane Savjeta za razvoj civilnoga društva.

3.3. Sudjelovanje predsjednice i članova Savjeta pri posjetima raznih inozemnih delegacija, kao i na događanjima u organizaciji Ureda za udruge

Uloga Savjeta za razvoj civilnoga društva prepoznata je u državama regije i šire u jačanju kulture dijaloga državnih tijela i civilnoga društva te pri posjetima inozemnih delegacija, u pravilu, sudjeluju i predstavnici Savjeta (predsjednica, članovi ili netko po preporuci Savjeta, stručnjak za pojedino područje).

Predstavnici organizacija civilnog društva iz Srbije, Kosova i Albanije koje su ujedno i partnerske organizacije Olof Palme centra posjetili su u studenom 2013. Ured za udruge, u okviru studijske posjete čiji je cilj bio upoznavanje s iskustvima iz Hrvatske. Naglasak posjeta bio je na dva glavna pitanja, a to su modeli suradnje između državnih institucija i civilnog društva, te iskustva u izgradnji snažnih i održivih organizacija civilnog društva.

U istom mjesecu u jednotjednom studijskom posjetu bilo je izaslanstvo Federalne uprave za udruge iračke vlade i Odbora za civilno društvo iračkog parlamenta u svrhu razmjene iskustava s državnim tijelima Republike Hrvatske na području stvaranja institucionalnog okvira za podršku razvoja civilnoga društva.

Također u studenom, Ured za udruge posjetila je delegacija članica crnogorske Koalicije NVO-a za praćenje tijeka pregovaračkog procesa u okviru poglavlja 23, a u sklopu njihovog studijskog posjeta Republici Hrvatskoj, u okviru projekta "Učinimo pregovarački proces javnim", podržanog od strane Europske unije posredstvom Delegacije Europske unije u Crnoj Gori.

Dva tradicionalna događanja u organizaciji Ureda za udruge su Info dani o natječajima za financiranje projekata i programa organizacija civilnoga društva iz javnih izvora te Dani otvorenih vrata udruga. Dobro su posjećeni i popraćeni na društvenim mrežama, a predstavnici Savjeta sudjeluju na različite načine (kao izlagači, organizatori, sudionici, posjetitelji).

4. ZAKLJUČNE NAPOMENE

Savjet u ovom sastavu djelovao je u 2013. tek pola godine, ali je zamjetna velika zainteresiranost članova i zamjenika za aktivno sudjelovanje u radu sjednica i izvan njih, pogotovo imajući u vidu donošenje novih propisa od izravnog interesa za rad organizacija civilnog društva, ponajprije Zakona o udrugama, a kasnije i Zakona o financijskom poslovanju i računovodstvu neprofitnih organizacija.

U fokusu interesa Savjeta je najvećim dijelom politika financiranja projekata i programa organizacija civilnog društva te potreba usklađivanja standarda za pripremu i provedbu natječaja među različitim državnim tijelima. U kontekstu priprema za korištenje sredstava Europskog socijalnog fonda, kao i trendova smanjenja izdvajanja iz javnih izvora za projekte i programe OCD-a, očekuje se veći angažman Savjeta na iznalaženju novih modela suradnje s jedinicama lokalne i područne samouprave, lokalnim zakladama, ali i poticanju interesa građana i poslovnog sektora za ulaganje u programe od interesa za opće dobro koje provode organizacije civilnoga društva.

Treba istaknuti da su prema Poslovniku Savjeta predstavnici OCD-a u Savjetu dužni, uz administrativnu pomoć Ureda za udruge i tijela državne uprave, održavati redovnu komunikaciju s udrugama u svom području djelovanja, te s njima održati najmanje dva sastanka godišnje u skladu s odobrenim proračunskim sredstvima za tu namjenu. U sljedećem razdoblju će biti potrebno provesti dodatne rasprave s članovima Savjeta kako bi se odgovorilo na zahtjeve veće responzivnosti i proaktivne komunikacije prema udrugama u različitim sektorima koje pokrivaju članovi Savjeta.

Iako Savjet kontinuirano djeluje od 2002., njegova stvarna vrijednost još uvijek nije odgovarajuće prepoznata u Hrvatskoj, te je potrebno uložiti dodatne napore da se rad Savjeta učini vidljivijim u medijima i široj javnosti. S druge strane, uloga Savjeta u jačanju kulture dijaloga državnih tijela i civilnog društva prepoznata je u državama regije i izvan nje što se očituje u brojnim zahtjevima za sastancima s članovima Savjeta prilikom posjeta velikog broja inozemnih delegacija zainteresiranih za problematiku razvoja civilnog društva.

**DODATAK: PREDSTAVNICI ORGANIZACIJA CIVILNOGA DRUŠTVA U SAVJETODAVNIM / RADNIM TIJELIMA
VLADE REPUBLIKE HRVATSKE, TIJELIMA DRŽAVNE UPRAVE, UREDIMA VLADE I DRUGIM JAVNIM INSTITUCIJAMA
IZABRANIH OD STRANE SAVJETA ZA RAZVOJ CIVILNOGA DRUŠTVA**

	TDU Vladin ured javna institucija	Naziv savjetodavnog / radnog tijela	Član/članica	Organizacija civilnoga društva	Zamjenik/zamjen ica člana	Organizacija civilnoga društva	Datum imenovanja	Vrijeme trajanja /datum završetka
1.	Ministarstvo vanjskih i europskih poslova	Međuresorna radna skupina za razvoju strategiju i pomoć inozemstvu	Gordan Bosanac	Centar za mirovne studije (CMS), Zagreb	Tihomir Popović	Organizacija za međunarodnu razvojnu suradnju, Zagreb	Ožujak 2013., član djeluje od srpnja 2010.	
2.	Ured za ljudska prava i prava nacionalnih manjina Vlade Republike Hrvatske	Radna skupina za praćenje zločina iz mržnje	Cvijeta Senta (umjesto Gordana Bosanca)	Centar za mirovne studije (CMS)			Veljača 2011.	
3.	Ministarstvo pravosuđa	Povjerenstvo za unapređivanja sustava podrške žrtvama i svjedocima	Durdica Kolarec	Centar za žene žrtve rata i koordinatorica Mreže NVO-a Petra za prevenciju i eliminaciju trgovanja ženama i djecom			2010.	
			Nikoleta Poljak	Centar za mir, nenasilje i ljudska prava, Osijek			2010.	
			Barbara Veličković (umjesto Senke)	Udruga za podršku			18. studeni 2013.	

			Sekulić Rebić, umjesto Martine Čarije)	žrtvama i svjedocima, Vukovar				
4.	Ministarstvo rada i mirovinskoga sustava	Nadzorni odbor za Operativni program Razvoj ljudskih potencijala u okviru 1. generacije strukturnih fondova. Članovi pokrivaju sljedeća područja djelovanja: zapošljavanje, obrazovanje, socijalno uključivanje, socijalno poduzetništvo, osobe s invaliditetom, mladi, žene, nacionalne manjine, volonteri, branitelji, zaštita okoliša.	Lidija Pavić- Rogošić	ODRAZ, Zagreb	Mario Bajkuša	Forum za slobodu odgoja (FSO)	Studeni 2012.	Izabrani Nadzorni odbor "u sjeni" djelovao je do ulaska RH u EU
			Sladana Novota	SMART, Zagreb	Mario Bajkuša	Forum za slobodu odgoja (FSO)	Studeni 2012.	
			Ana Cvjetković	DEŠA, Dubrovnik	Daniela Jovanova Ivanković	Zelena akcija, Zagreb	Studeni 2012.	
			Teodor Petričević	ACT, Čakovec	Mario Bajkuša	Forum za slobodu odgoja (FSO)	Studeni 2012.	
			Andrea Lončarek	Udruga roditelja djece i osoba s invaliditetom "Mali princ", Ivanić-Grad	Marijan Mužinić	Udruga dragovoljaca i veterana DRRH	Studeni 2012.	
			Andrej Pevec	Zaklada za poticanje partnerstva i razvoja civilnoga društva, Pula	Daniela Jovanova Ivanković	Zelena akcija, Zagreb	Kolovoz 2013.	
			Renata Trischler	Njemačka narodnosna zajednica – Zemaljska udruga podunavskih Švaba u Hrvatskoj, Osijek	Marijan Mužinić	Udruga dragovoljaca i veterana DRRH	Studeni 2012.	

			Ivana Kordić	Volonterski centar Zagreb	Daniela Jovanova Ivanković	Zelena akcija, Zagreb	Studen 2012.	
			Tom Kačinari	Zajednica udruga hrvatskih dragovoljaca DR	Marijan Mužinić	Udruga dragovoljaca i veterana DRRH	Studen 2012.	
5.	Ministarstvo vanjskih i europskih poslova	Europski gospodarski i socijalni odbor (EGSO)	Lidija Pavić-Rogošić	ODRAZ, Zagreb			30. listopada 2012.	Rujan 2015.
			Marina Škrabalo	GONG, Zagreb			30. listopada 2012.	Rujan 2015.
			Toni Vidan	Zelena akcija, Zagreb			30. listopada 2012.	Rujan 2015.
6.	Ured za udruge Vlade Republike Hrvatske (korisnička institucija)	Nadzorni odbor za projekt IPA 2008 - Jačanje kapaciteta organizacija civilnog društva za praćenje provedbe pravne stečevine EU	Branka Kaselj	Zaklada Slagalice, Osijek			Lipanj 2011.	
7.	Ured za ljudska prava i prava nacionalnih manjina Vlade Republike Hrvatske	Stručna radna skupinu – Podrška nacionalnim aktivnostima usmjerenim na suzbijanje diskriminacije i promicanje jednakosti	Suzana Kunac	B.a.B.e.			Lipanj 2011.	
8.	Ministarstvo pravosuđa	Radna skupina za izradu prijedloga mjera za izvršenje Plana djelovanja	dr.sc. Ivana Radačić	Institut društvenih znanosti Ivo Pilar, CMS			Studen 2011.	

		za provedbu Konvencije za zaštitu ljudskih prava i temeljnih sloboda na nacionalnoj razini						
9.	Ministarstvo rada i mirovinskoga sustava	Radna skupina za izradu Strategije razvoja socijalnog/društvenog poduzetništva u RH za razdoblje 2014. – 2020.	Sonja Vuković	SLAP - Osijek, Forum socijalnih poduzetnika, Mreža za razvoj eko-društvene ekonomije u jugoistočnoj Europi				6. lipnja 2013.
			Teodor Petričević	Autonomni centar ACT, Forum socijalnih poduzetnika, Mreža za razvoj eko-društvene ekonomije u jugoistočnoj Europi				
			Igor Bajok	Delta – Rijeka, SMART				
			Ranko Milić	Split Zdravi grad, Forum socijalnih poduzetnika, Mreža za razvoj eko-društvene ekonomije u južnoj i istočnoj Europi				

10.			Alen Kaminski	Udruga Hrvatski ratni veterani Bjelovarsko-bilogorske županije				
			Ivan Lešković	Udruga dragovoljaca i veterana Domovinskog rata RH, Hrvatski časnički zbor, član Upravnog odbora Udruge sigurnost u prometu				
			Stjepan Pavliša	Udruga dragovoljaca i veterana Domovinskog rata RH				
			Nenad Maljković	Zelena mreža aktivističkih grupa (ZMAG), Zagreb				
			Marina Škrabalo	GONG, Zagreb				
			Olivera Stanić	Centar tehničke kulture, Rijeka				
			Srđan Nanić	GONG, Zagreb				
	Ministarstvo vanjskih i europskih poslova	Savjet inicijative Partnerstva za otvorenu vlast	Jelena Berković	GONG	Vanja Škorić	GONG	Veljača 2012.	
			Marko Rakar	Vjetrenjača	Krunoslav Vidić	Vjetrenjača	Veljača 2012.	
			Nikola Kristić	Transparency International Hrvatska	Saša Šegrt	Transparency International Hrvatska	Veljača 2012.	

			prof.dr.sc. Ivan Koprić	Pravni fakultet u Zagrebu	doc.dr.sc. Anamarija Musa	Pravni fakultet u Zagrebu	Veljača 2012.	
11.	Ministarstvo uprave	Radna skupina za pripremu Nacrta prijedloga Zakona o izmjenama i dopunama Zakona o pravu na pristup informacijama	Vanja Škorić	GONG	Saša Šegrt	Transparency international Hrvatska	Lipanj 2012.	
12.	Ured za suzbijanje zlouporabe droga Vlade Republike Hrvatske	Povjerenstvo za suzbijanje zlouporabe droga Vlade Republike Hrvatske	Bernardica Juretić, mr.psih (zamijenila je Jelenu Balabanić Mavrović)	Zajednica Susret, Split			Studeni 2012.	
13.	Ured za ljudska prava i prava nacionalnih manjina Vlade Republike Hrvatske	Nacionalni odbor za suzbijanje trgovanja ljudima	Đurđica Kolarec	Centar za žene žrtve rata			Travanj 2012.	
	Ured za ljudska prava i prava nacionalnih manjina Vlade Republike Hrvatske	Nacionalni odbor za suzbijanje trgovanja ljudima	Selma Golubović,	Hrvatski Crveni križ			Travanj 2012.	
14.	Ured za udruge Vlade Republike Hrvatske	Odbor za praćenje i evaluaciju provedbe Nacionalne strategije stvaranja poticajnog okruženja za razvoj civilnoga društva od 2012. do 2016. godine	Sladana Novota	SMART			Rujan 2012.	2016.
			Suzana Kunac	B.a.B.e.			Rujan 2012.	2016.
			Katarina Pavić	MMH			Rujan 2012.	2016.

15.	Ministarstvo gospodarstva TRS I.	Tematska radna skupina za pripremu programskih dokumenata koji će predstavljati osnovu za korištenje sredstava iz strukturnih i Kohezijskog fonda za financijsko razdoblje EU 2014.-2020.	Ivan Vlainić	Hrvatska zajednice tehničke kulture	Tomislav Medak	Multimedijalni institut	Prosinac 2012.	
	Ministarstvo poduzetništva i obrta TRS II.	Tematska radna skupina za pripremu programskih dokumenata za financijsko razdoblje EU 2014.-2020.	Ivan Vrbanić	Lokalna akcijska grupa Karašica, Valpovo	Mirna Karzen	Laboratorij za društvene inovacije		
	Ministarstvo zaštite okoliša i prirode TRS III.	Tematska radna skupina za pripremu programskih dokumenata za financijsko razdoblje EU 2014.-2020.	Jagoda Munić	Zelena akcija	Vinko Prizmić	Hrvatska gorska služba spašavanja (HGSS)		
	Ministarstvo pomorstva, prometa i infrastrukture TRS IV.	Tematska radna skupina za pripremu programskih dokumenata za	Bernard Ivčić	Zelena akcija	Danijel Frleta	Hrvatska gorska služba spašavanja		

		financijsko razdoblje EU 2014.-2020.						
	Ministarstvo rada i mirovinskog sustava TRS V.	Tematska radna skupina za pripremu programskih dokumenata za financijsko razdoblje EU 2014.-2020.	Sanja Galeković	GONG	Katarina Pavić	Mreža mladih Hrvatske		
	Ministarstvo uprave TRS VI.	Tematska radna skupina za pripremu programskih dokumenata za financijsko razdoblje EU 2014.-2020.	Nives Miošić-Lisjak	GONG	Nives Kopajtich Škrlec	Udruga gradova u Republici Hrvatskoj		
	Ministarstvo regionalnog razvoja i fondova Europske unije TRS VII.	Tematska radna skupina za pripremu programskih dokumenata za financijsko razdoblje EU 2014.-2020.	Lidija Pavić-Rogošić	ODRAZ	Marko Ercegović	Udruga gradova u Republici Hrvatskoj		
16.	Ured za ljudska prava i prava nacionalnih manjina Vlade Republike Hrvatske	Povjerenstvo za ljudska prava	Emina Bužinkić	Documenta, Zagreb			Siječanj 2013.	
			Sanja Sarnavka	Kuća ljudskih prava, Zagreb			Siječanj 2013.	
17.	Agencija za upravljanje državnom imovinom	Povjerenstvo za dodjelu prostora organizacijama civilnoga društva	dr.sc. Irena Đokić	Europski edukacijski forum, Zagreb			Travanj 2013.	

18.	Ministarstvo regionalnog razvoja i fondova Europske unije	Nacionalni odbor za koordinaciju sudjelovanja Republike Hrvatske u programima transnacionalne i međuregionalne suradnje te makroregionalnim strategijama EU za razdoblje 2014.-2020.	Andrej Pevec	Zaklada za poticanje partnerstva i razvoj civilnog društva, Pula	Lara Baranašić	Zaklada za poticanje partnerstva i razvoj civilnog društva, Pula	Lipanj 2013	
19.	Vlada Republike Hrvatske	Radna skupina za izradu i praćenje provedbe strategije borbe protiv siromaštva i socijalne isključenosti	Drago Lelas	Udruga MoSt, Split	Đordana Barbarić	Udruga MoSt, Split	Travanj 2013.	
20.	Ministarstvo rada i mirovinskog sustava	Savjet za rad, aktivno starenje i zapošljavanje (SRAZ)	Obavijest o osnivanju SRAZ-a upućena je i članovima Savjeta, a članovi su se izravno javljali Ministarstvu (neovisno o Savjetu za razvoj civilnoga društva)				Siječanj 2013.	
21.	Ministarstvo pravosuđa	Odbor za novčane naknade žrtvama kaznenih dijela	Milena Čalić-Jelić	Documenta – Centar za suočavanje s prošlošću, Zagreb	Vanja Bakalović Mladen	Centar za mirovne studije, Zagreb Centar za mir,	30. kolovoza 2013.	

					Stojanović	nenasilje i ljudska prava, Osijek		
22.	Ministarstvo znanosti obrazovanja i sporta	Nacionalno vijeće za razvoj ljudskih potencijala	Ninoslav Šćukanec	Institut za razvoj obrazovanja, Zagreb			30. kolovoza 2013	Pet godina
23.	Ministarstvo zaštite okoliša i prirode	Upravljački odbor za Projekt podrške implementaciji Strateškog plana Konvencije o biološkoj raznolikosti 2011.-2020. U Hrvatskoj	Krešimir Mikulić	BIOM, Zagreb	Ivanka Rožić	Ekološka udruga Izvor, Jarmina	27. kolovoza 2013.	
24.	Državni zavod za statistiku	Statistički savjet Republike Hrvatske	Blaženka Roginek	Autonomni centar (ACT), Čakovec			2. prosinca 2013.	
25.	Hrvatski zavod za zapošljavanje	Savjetodavno vijeće Područnog ureda Zagreb HZZ-a	Stjepan Fištrek	Savez nezaposlenih Hrvatske, Zagreb			18. prosinca 2013.	
26.	Ministarstvo rada i mirovinskog sustava	Evaluacijska upravljačka skupina za Operativni program Razvoj ljudskih potencijala 2007.-2013.	Sladana Novota	SMART, Zagreb	Ivana Kordić	Volonterski centar Zagreb	16. prosinca 2013.	