

 NVO IR VALDŽIOS SEKTORIŲ BENDRADARBIAVIMAS:

GEROJI EUROPOS PRAKTIKA IR PILOTINIS MODELIS

LIETUVAI

Sektorių bendradarbiavimą reglamentuojančių teisės aktų studija ir rekomendacijos NVO

tarybų reglamentavimui nacionaliniame bei savivaldos lygmenyje

Vilnius

2015

2

TURINYS

ĮVADAS .. 4

1. BENDRADARBIAVIMO STRUKTŪROS ... 6

1.1. Bendradarbiavimo mechanizmai ... 6

1.2. Bendradarbiavimo formos (lygmenys) .. 6

2. BENDRADARBIAVIMO REGLAMENTAVIMAS .. 11

2.1. Tarptautinis ir regioninis reglamentavimas .. 11

2.2. Nacionalinis reglamentavimas .. 15

2.2.1. Anglija .. 15

2.2.2. Čekija ... 19

2.2.3. Estija ... 20

2.2.4. Ispanija ... 24

2.2.5. Kroatija ... 26

2.2.6. Latvija .. 30

2.2.7. Lenkija .. 33

2.2.8. Makedonija ... 36

2.2.9. Serbija .. 37

2.2.10. Suomija ... 39

3. IŠVADOS ... 42

3.1. Teisės aktai ... 42

3.2. Institucijos .. 44

4. REKOMENDACIJOS LIETUVAI .. 46

5. VALSTYBINIO IR NEVYRIAUSYBINIO SEKTORIŲ

BENDRADARBIAVIMO PILOTINIS MODELIS .. 48

5.1. Nacionalinis lygmuo ... 48

5.2. Savivaldos lygmuo .. 53

5.3. Šiauliai .. 55

3

TYRIME NAUDOJAMOS SĄVOKOS IR TRUMPINIAI

NVO nevyriausybinė organizacija

NVO taryba nacionaliniu mastu veikianti nevyriausybinių organizacijų taryba

SNVO taryba savivaldybės lygmenyje veikianti nevyriausybinių organizacijų taryba

Tyrimą atliko VŠĮ „NVO teisės institutas“ įgyvendindamas Vidaus reikalų ministerijos

remiamą projektą „Valdţios ir nevyriausybinio sektorių bendradarbiavimo viešosios politikos

sprendimų priėmimo procese stiprinimas“ (projekto kodas Nr. VP1-4.1-VRM-08-V-01-015).

Projekto partneriai: VŠĮ „Pilietinės visuomenės institutas“, Socialinės apsaugos ir darbo

ministerija.

4

ĮVADAS

Bendradarbiavimas tarp nevyriausybinių organizacijų (NVO) sektoriaus ir valstybės

institucijų palaipsniui intensyvėja ir vystosi. Regionuose, kur privati iniciatyva turi gilesnes

tradicijas, NVO sektorius paţengęs gerokai toliau nei tuose, kur privati iniciatyva ilgą laiką

buvo draudţiama. Tačiau, ţvelgiant į pastarąjį dešimtmetį, pastebima daug teigiamų pokyčių

centrinėje bei rytų Europoje.

Ilgainiui valstybės ima suprasti ir vertinti NVO sektoriaus potencialą, ypač

demokratijos stiprinimo srityje, todėl skatina piliečius aktyviau dalyvauti politiniame

gyvenime. Valstybės, turinčios aktyvius piliečius, gali juos pasitelkti kaip naudingą resursą

formuojant valstybės politiką. Kai piliečiai aktyviai dalyvauja valstybės politikos formavime,

ši politika ar atitinkamų santykių reglamentavimas visuomenei tampa labiau suprantamas ir

priimtinesnis. Iš glaudaus bendradarbiavimo kyla pasitikėjimas valstybės priimtais

sprendimais, todėl ir viešosios politikos įgyvendinimas tampa paprastesnis.

Nemaţą įtaką NVO sektoriaus plėtrai turi integracijos į Europos Sąjungą procesai,

taip pat Jungtinių Tautų veikla. Valstybės, skatinamos kurti partnerystes su NVO, imasi plėsti

bendradarbiavimo su NVO sektoriumi sričių ratą, taiko įvairius bendradarbiavimo modelius

bei neretai imasi institucionalizuoti partnerystes siekiant šių partnerysčių ilgaamţiškumo bei

tvarumo.

Sektorių bendradarbiavimo formos susideda iš daugybės įvairių modelių ir

mechanizmų, kurie ir bus aptarti šiame tyrime. Tačiau svarbu atkreipti dėmesį, jog pirmasis

ţingsnis ilgalaikio ir tvaraus bendradarbiavimo link - tai palankios teisinės bazės NVO

sektoriaus vystymuisi sukūrimas, t. y. teisės aktai, reglamentuojantys NVO, neturi pernelyg

apsunkinti šių organizacijų steigimo, veiklos ir finansavimo. Skatindamos piliečių

įsitraukimą, valstybės taip pat stengiasi vis labiau plėtoti partnerystes su NVO socialinių

paslaugų teikimo sferoje bei įgyvendinti tvarų NVO sektoriaus finansavimą uţtikrinančius

mechanizmus.

Be šių, sektorių bendradarbiavimui itin svarbių momentų, NVO ir valstybės

institucijos vysto bendradarbiavimą kurdamos ilgalaikį dialogą per įvairias strategijas,

programinius dokumentus, memorandumus. Kai kurios valstybės steigia atskiras įstaigas,

departamentus ar kitus institucinius darinius, kurių uţduotis yra remti NVO sektorių, vystyti

demokratiją įtraukiant piliečius į sprendimų priėmimo procesus, taip pat skatinti politikos

suderinamumą sektoriaus vystymui.

5

Pasak Tarptautinės asociacijos visuomenės dalyvavimui, viena kertinių idėjų,

skatinant visuomenės dalyvavimą sprendimų priėmime, yra tikėjimas, jog tie, kuriems įtaką

daro priimami sprendimai, turi teisę būti įtraukti į tokių sprendimų priėmimo procesą
1
.

Piliečių įsitraukimas priimant sprendimus ne tik sustiprina demokratiją, bet taip pat vaidina

svarbų vaidmenį legitimizuojant valdţios priimtus sprendimus visuomenėje, t. y. piliečiai ne

tik patys jaučiasi prisidėję prie imperatyvių taisyklių visuomenėje formavimo, bet ir labiau

įsigilina į reglamentavimą, jis visuomenei tampa aiškesnis, todėl toks reglamentavimas labiau

gerbiamas ir jo laikomasi
2
.

Tai patvirtinama ir Europos saugumo ir bendradarbiavimo organizacijos parengtame

Konsultacijų su visuomene ţinyne (Public Hearings Manual)
3
: piliečiai yra labiau linkę

priimti atitinkamą valstybės formuojamą politiką, jeigu jie turėjo galimybę dalyvauti šios

politikos formavime, neatsiţvelgiant į tai, ar jų pasiūlymai buvo priimti, ar ne.

Tačiau svarbu atkreipti dėmesį į tai, jog piliečių įsitraukimas į sprendimų priėmimą

nereiškia atstovaujamosios demokratijos, paremtos valdţių atskyrimu, daugiapartine sistema

ir laisvais rinkimais, paneigimo ar kritikos. Skatinant piliečių įsitraukimą, veikiau yra

siekiama papildyti atstovaujamąją demokratiją suteikiant jai daugiau funkcionalumo
4
.

Kaip matysime toliau šiame tyrime, valstybių taikomi bendradarbiavimo metodai ir

priemonės priklauso nuo valstybės pasirinktos politikos krypties ir nevyriausybinio sektoriaus

išsivystymo atitinkamoje valstybėje lygio. Ir nors taikomi metodai atrodo panašūs, jie neretai

kyla iš skirtingų paskatų arba jais siekiama skirtingų tikslų. Vieni metodai ilgainiui

modifikuojami juos pritaikant prie atitinkamų valstybės ar NVO sektoriaus poreikių.

Bendradarbiaudami kartu su projekto partneriais šiuo tyrimu siekiame pristatyti kitų

valstybių patirtis bei gerąsias praktikas NVO sektoriaus ir valstybės institucijų

bendradarbiavimo reglamentavimo srityje. Tyrime aptarsime šių sektorių bendradarbiavimo

struktūrą ir pateiksime pavyzdţius, kokie metodai taikomi svetur ir kaip jie veikia. Galiausiai,

pristatysime, kokie metodai galėtų būti taikomi Lietuvoje ir pateiksime rekomendacijas

pilotiniam valdţios ir nevyriausybinio sektorių bendradarbiavimo modelio įgyvendinimui.

1
Core Values for the Practice of Public Participation, IAP2, ţiūrėta 2013 lapkričio 15 d.,

http://www.iap2.org/displaycommon.cfm?an=4.
2
Wojociech Sadurski, „Law„s Legitimacy and ‚Democracy-Plus„“, Oxford Journal of Legal Studies, Vol. 26, No.

2 (2006).
3
OSCE, „Public Hearings Manual“.

4
Dr. Dargan Golubovic, „Citizen Participation in Legislative Processes: A Short Excursion through European

Best Practices“, The European Center for Non-Profit Law, 2008.

http://www.iap2.org/displaycommon.cfm?an=4

6

1. BENDRADARBIAVIMO STRUKTŪROS

1.1. Bendradarbiavimo mechanizmai

Tvaraus sektorių bendradarbiavimo pamatu paprastai yra laikomi įvairūs organai ar

struktūros, kurių uţduotis yra įgyvendinti reikiamas priemones, skatinančias ilgalaikį

nevyriausybinio ir valstybinio sektorių bendradarbiavimą, t. y. vyriausybės ar parlamento

sudaryti organai ar atskiri šių institucijų pareigūnai, kurie atsakingi uţ tarpsektorinio

bendradarbiavimo skatinimą. Taip pat ministerijų paskirti kontaktiniai asmenys klausimams

susijusiems su tarpsektorinio bendradarbiavimo plėtra arba šiam tikslui sudaryti patariamieji

organai. Šių institucinių mechanizmų tikslas – sukurti platformą tvariai partnerystei tarp

minėtų sektorių.

Instituciniai mechanizmai tinkamai nefunkcionuotų be teisinių mechanizmų. Pastarieji

laikytini ilgalaikio bendradarbiavimo struktūros integralia dalimi. Tokių teisinių mechanizmų

pavyzdţiai yra įvairios pilietinės visuomenės vystymo strategijos, programos, memorandumai

ir kiti susitarimai, kurių esmė yra uţtikrinti dialogą tarp valstybinio ir nevyriausybinio

sektorių ir taip skatinti pilietinės visuomenės vystymąsi.

Tiek Europoje, tiek ir pasaulyje nėra vieno standartinio modelio, universaliai

tinkančio visoms teisinėms sistemoms ir visuomenėms. Tačiau ne paslaptis, jog vakarų

valstybėse pilietinė visuomenė turi gilesnes tradicijas, kai tuo tarpu kituose kraštuose dar tik

bandoma pritaikyti vakaruose paplitusius modelius ar šių modelių modifikacijas.

Vakaruose visuomeninio ir valstybinio sektorių bendradarbiavimas pirmiausia

formavosi atsiradus poreikiui teikti tam tikras paslaugas socialinėje, gamtosaugos ir kitose

panašiose srityse. Ilgainiui principai ir modeliai susiformavę iš sporadiškų, bet sėkmingų

tarpsektorinio bendradarbiavimo pavyzdţių, tapo vis labiau naudojami ir galiausiai tapo

formalizuotomis praktikomis, pvz., informacijos teikimas, finansavimas, konsultavimas ir

dalyvavimas
5
.

1.2. Bendradarbiavimo formos (lygmenys)

Visuomenės dalyvavimas šiuo atveju suprantamas kaip besitęsiantis

bendradarbiavimo procesas tarp NVO iš vienos pusės ir valstybės institucijų iš kitos. Šis

procesas gali pasireikšti skirtingomis formomis, priklausomai nuo bendradarbiavimo

5
Nilda Bullain and Radost Toftisova, „A Comparative Analysis of European Policies and Practices of NGO –

Governmental Cooperation“. ECNL, 2004.

7

intensyvumo bei šalių įsitraukimo į procesą lygmens, pvz., nuo informacijos pateikimo ir

perdavimo iki apskritojo stalo diskusijų, teisės aktų rengimo, jų priėmimo ir įgyvendinimo.

Daţniausiai literatūroje bei teisės aktuose išskiriamos šios minėtų sektorių

bendradarbiavimo formos (lygmenys)
6
:

1. Informacijos teikimas;

2. Konsultavimas;

3. Aktyvus įsitraukimas.

Informacijos teikimas laikytinas pagrindine ir pamatine viso bendradarbiavimo forma

ir išraiška. Šis procesas paprastai vyksta viena kryptimi, t. y. valstybė skelbia ir teikia

visapusišką informaciją visuomenei apie sprendimus, įstatymų leidybos iniciatyvas ar kitus

planus. Atsiţvelgiant į aplinkybes, valstybė tai daro kaip galima anksčiau, suteikdama

protingą laiko tarpą visuomenei susipaţinti.

Siekdama tinkamo šios piliečių teisės į informaciją įgyvendinimo, valstybė atvirai

skelbia visus, su atitinkama informacija susijusius, dokumentus (projektus, išvadas,

pasiūlymus) ir nesiima veiksmų, kurie galėtų uţkirsti kelią suinteresuotiems asmenims tą

informaciją gauti. Ilgesnę pilietinės visuomenės istoriją turinčiose valstybėse neretai

visuomenės atstovai patys imasi iniciatyvos ir reikalauja informacijos iš valstybės institucijų.

Tokio bendradarbiavimo pavyzdţiai yra vieša prieiga prie informacinių duomenų

bazių, kur talpinama visa aktuali informacija, oficialūs valstybės leidţiami informaciniai

leidiniai arba valstybės institucijų interneto puslapiai ir kt. Dėl įvairių prieţasčių valstybių

reglamentavimas šioje srityje skiriasi ir ilgainiui kinta,tačiau informacijos teikimo

visuomenei principas, suformuotas dar 1766 m. Švedijoje išleidus pirmąjį įstatymą dėl

informacijos teikimo visuomenei
7
, išlieka pagrindiniu principu, kuriuo remiasi ir šiuolaikinis

informavimo reglamentavimas.

Modernus šių santykių reguliavimas pradėjo kurtis Suomijoje (1951 m.) ir JAV

(1966m.). Ir nors daţniausiai teisė į informavimą uţtikrinama įstatymuose, kai kurios

valstybės (pvz., Austrija, Nyderlandai, Vengrija ir Lenkija) piliečių teisę į informaciją

garantuoja Konstitucijoje
8
.

6
Organization for Economic Cooperation and Development, „Citizens as Partners: OECD Guide to Information,

Consultation and Public Participation in Policy-Making“, 2001; International Centre for Not-for-Profit Law,

„Comparative Overview of European Standards and Practices in Regulating Public Participation“, 2010.
7
Juha Mustonen et al., „The World„s First Freedom of Information Act“, Anders Chydenius Foundation, 2006.

8
Organization for Economic Cooperation and Development, „Citizens as Partners: OECD Guide to Information,

Consultation and Public Participation in Policy-Making“, 2001.

8

Nepaisant visų šios srities reglamentavimo skirtumų ir remiantis atviro, skaidraus ir

efektyvaus informacijos teikimo principu, vertinant šiuolaikinį informacijos teikimo

reglamentavimą, svarbu atsiţvelgti į šiuos aspektus
9
:

1. Laikotarpis, per kurį turi būti suteikiama informacija;

2. Kokiais atvejais uţ informacijos teikimą galima reikalauti atlygio;

3. Ar teikti informaciją, kai kreipiamasi neformalia uţklausa;

4. Kokiais būdais bus uţtikrinama informacijos sklaida;

5. Kaip bus uţtikrinami instituciniai informacijos teikimo resursai.

Atkreiptinas dėmesys, jog informacijos teikimas yra būtina sąlyga ir pagrindas kitų

bendradarbiavimo formų veikimui.

Konsultavimas suprantamas kaip valstybės institucijų kvietimas visuomenės

atstovams pateikti savo nuomonę, komentarus ir įvairius pasiūlymus dėl atitinkamų klausimų.

Nors klausimai, dėl kurių valstybė konsultuojasi su visuomene, neretai būna nustatyti ir

įtvirtinti teisės aktuose, tai neturi visuomenei uţkirsti kelio pateikti pasiūlymus ir kitais

aktualiais klausimais. Šią bendradarbiavimo formą pirmosios ėmė naudoti šiaurės šalys

(Suomija, Islandija, Norvegija, Švedija), kur konsultavimas vyko daugiausia pagal

neformalias taisykles. Nors, pavyzdţiui, Šveicarijoje konsultavimosi su visuomene pareiga

dėl svarbių klausimų bei tarptautinių sutarčių formaliai nustatyta Konstitucijoje.

Šioje bendradarbiavimo formoje aktyviai įtraukiamos abi partnerystės pusės –

valdţios institucijos atsiklausia visuomenės nuomonės, o visuomenė ją teikia atsakydama į

valstybės uţklausas arba pati imdamasi iniciatyvos ir teikdama pasiūlymus nelaukiant

paklausimo iš valdţios institucijų. Tokia partnerystės forma taip pat gali būti laikytina

antruoju bendradarbiavimo lygmeniu, kadangi valstybei norint gauti atsaką iš visuomenės dėl

atitinkamų klausimų visuomenei turi būti suteikta pakankamai informacijos dėl tų klausimų

(informacijos teikimas).

Konsultavimasis reglamentuojamas taip pat įvairiai. Pavyzdţiui, Islandijoje, Korėjoje,

Lenkijoje ar Norvegijoje į konsultavimosi procedūras pirmiausia stengiamasi įtraukti

visuomenės atstovus, kuriems priimami sprendimai potencialiai gali turėti įtakos. Kai kurie

teisės aktai numato viešus susitikimus su visuomene, kurių metu vyksta valdţios atstovų

konsultacijos su visais suinteresuotaisiais (Suomija) arba tik su tais, kuriems atitinkami

klausimai daro tiesioginę įtaką (Italija). Dar kitos valstybės konsultavimosi pareigą įtvirtina

9
Ibid.

9

ne atskiruose įstatymuose, o strateginiuose dokumentuose (programose). Kanadoje įstatymai,

reglamentuojantys konsultavimąsi su visuomene, reikalauja, kad kiekvienas įstatymo

projektas būtų pateikiamas kartu su santrauka dėl atliktų konsultacijų su visuomene joje

nurodant atstovus, dalyvavusius konsultacijose, proceso eigą ir konsultacijų rezultatus
10

.

Konsultavimosi pavyzdţiai – tai suinteresuotų visuomenės atstovų komentarai ir

pasiūlymai teisės aktų projektams bei su tuo susijusios visuomenės nuomonės apklausos,

trišalės tarybos ar kiti instituciniai dariniai, taip pat peticijos, referendumai.

Aktyvus įsitraukimas – tai partnerystė, paremta bendru valstybės sektoriaus bei

visuomenės atstovų (NVO sektoriaus) darbu, siekiant bendro tikslo. Tai – naujausia

bendradarbiavimo forma kai kuriose valstybėse dar ieškanti savo vietos tarp minėtų sektorių.

Šioje bendradarbiavimo formoje aktyviai veikia abi pusės susitardamos dėl priemonių,

proceso ir rezultato, o šios bendradarbiavimo formos esmė yra atskleisti ir išnaudoti

visuomenės potencialą sprendţiant valstybei aktualias problemas. Dėl šių prieţasčių aktyvus

įsitraukimas laikytinas aukščiausiu bendradarbiavimo lygmeniu.

Valstybinis sektorius, siekdamas aktyvaus piliečių ir organizacijų, kaip piliečių

atstovų, dalyvavimo, imasi kurti ir plėtoti galimybes šioms partnerystėms veikti. Kai kuriose

valstybėse NVO sektoriui suteikiamas bene pagrindinis vaidmuo kuriant piliečių dalyvavimą

skatinančias strategijas. Valstybės institucijų vaidmuo šioje partnerystėje yra suteikti tam

tikrą erdvę pilietinei visuomenei veikti ir priimti ją kaip lygiavertį partnerį, t. y. analizuoti

visuomenės pateiktus pasiūlymus, vertinti išreikštas pozicijas, o priimant galutinius

sprendimus atsiţvelgti į procese drauge pasiektus rezultatus. Paraleliai iš visuomenės atstovų

tikimasi aktyvaus bendradarbiavimo bei atsakomybės įgyvendinant kartu uţsibrėţtus tikslus.

Aktyvaus dalyvavimo pavyzdţiai, daţniausiai paplitę pasaulyje, yra šie: interaktyvus

politikos tikslų nustatymas pasitelkiant NVO sektoriaus rekomendacijas (Nyderlandai),

visuomenės atstovų – ekspertų pasitelkimas įvertinti valstybės strategijas ir pateikti dėl jų

rekomendacijas (Italija), taip pat įvairios trišalės tarybos bei jungtinės darbo grupės (Austrija,

Vokietija ir kt.)
11

.

Svarbu paţymėti, jog kai kuriuose šaltiniuose tarp konsultavimo ir aktyvaus

įsitraukimo yra išskiriamas dar vienas bendradarbiavimo lygmuo – dialogas. Ši partnerystės

10

Organization for Economic Cooperation and Development, „Citizens as Partners: OECD Guide to

Information, Consultation and Public Participation in Policy-Making“, 2001.
11

Organization for Economic Cooperation and Development, „Citizens as Partners: OECD Guide to

Information, Consultation and Public Participation in Policy-Making“, 2001, P. 61.

10

forma pasireiškia per aktyvų valstybinio ir nevyriausybinio sektoriaus bendradarbiavimą

komunikuojant uţdaruose, kelių suinteresuotų grupių susitikimuose arba dalyvaujant plačiose

diskusijose, turint tikslą pateikti rekomendacijas, strategijas ar atitinkamą reglamentavimą.

Tačiau ši bendradarbiavimo forma maţai kuo skiriasi nuo konsultavimo.

Svarbu turėti omenyje, jog net ir labiausiai įsitraukimo į bendradarbiavimo procesą

reikalaujančioje partnerystės formoje galutinio sprendimo priėmimas išlieka valstybinio

sektoriaus rankose. Kadangi būtent šiam sektoriui demokratinėje visuomenėje yra suteikta

teisė priimti legitimius sprendimus.

11

2. BENDRADARBIAVIMO REGLAMENTAVIMAS

2.1. Tarptautinis ir regioninis reglamentavimas

Visuomenės ir valdţios sektorių bendradarbiavimo svarba ir nauda darosi vis labiau

suvokiama pasaulyje. Todėl valstybės, siekdamos panaudoti šį resursą, ne tik priima įvairius

strateginius dokumentus, bet taip pat kuria bendradarbiavimo modelius, kuriais įtraukiama

visuomenė ar atitinkamos jos grupės. Pastebima, jog šį kelią vis labiau renkasi ir

tarpvyriausybinės tarptautinės (Jungtinės Tautos) ar regioninės (Europos Sąjunga)

organizacijos priimdamos dokumentus, kuriais valstybės, atitinkamų sutarčių narės,

įpareigojamos bendradarbiauti su visuomene tose sutartyse aptariamais klausimaisspren.

Ko gero vienas pirmųjų ir labiausiai ţinomų dokumentų, priimtų bendradarbiavimo

tarp šių sektorių srityje, yra Jungtinių Tautų (JT) konvencija dėl teisės gauti informaciją,

visuomenės dalyvavimo priimant sprendimus ir teisės kreiptis į teismus aplinkos klausimais

(Orhuso konvencija)
12

. Ši Konvencija reikalauja, kad valstybės, Konvencijos dalyvės,

uţtikrintų teisę į informacijos prieinamumą, visuomenės dalyvavimą priimant sprendimus bei

teisę siekti teisingumo aplinkosaugos reikaluose. Šioje Konvencijoje nustatyti minimalūs

tarpsektorinio bendradarbiavimo reikalavimai, kuriuos valstybės, sutarties šalys, privalo

įgyvendinti.

Jungtinėse Tautose taip pat veikia įvairūs mechanizmai, kuriais siekiama įtraukti

visuomenės atstovus į aktyvias partnerystes, pvz., Jungtinių Tautų ryšių su nevyriausybinėmis

organizacijomis tarnyba
13

, kurios uţduotis yra supaprastinti informacijos dalijimąsi bei

skatinti NVO įtraukimą į svarstymus dėl Jungtinių Tautų politikos. Kitos organizacijos, pvz.,

Pasaulio Bankas
14

, Tarptautinė ekonominio bendradarbiavimo ir plėtros organizacija

(OECD)
15

, jau kuris laikas kalba apie visuomenės įsitraukimą į sprendimų priėmimo didinimą

ir imasi atitinkamų priemonių siekiant šių tikslų įgyvendinimo.

Europos Sąjungoje piliečių dalyvavimui teikiamas itin didelis dėmesys. Pačioje

12

UNECE, Konvencija dėl teisės gauti informaciją, visuomenės dalyvavimo priimant sprendimus ir teisės

kreiptis į teismus aplinkos klausimais. Ţiūrėta 2013 m. lapkričio 20 d.

http://www.unece.org/fileadmin/DAM/env/pp/documents/cep43_LT.pdf
13

http://www.un-ngls.org
14

Pasaulio Bankas, “A Call for Participatory Decision-Making: Discussion Paper on World Bank-Civil Society

Engagement”, 2005.
15

OECD, “Citizens as Partners: Information, Consultation, and Active Participation in Policy-Making, 2001.

http://www.unece.org/fileadmin/DAM/env/pp/documents/cep43_LT.pdf
http://www.un-ngls.org/

12

Lisabonos sutartyje
16

 teigiama, jog „kiekvienas pilietis turi teisę dalyvauti demokratiniame

Sąjungos gyvenime. Sprendimai priimami kuo atviriau ir kiek įmanoma labiau juos

priartinant prie piliečių“.

2001 m. Europos Komisija (EK), siekdama paskatinti piliečių įsitraukimą į sprendimų

priėmimo Europos Sąjungos (ES) lygmenyje procesus, priėmė Baltąją knygą dėl vadovavimo

Europai
17

. Šio dokumento tikslas yra suteikti Europos lygmenyje priimamiems sprendimams

legitimumo, įtraukiant piliečius į konsultacijas ir uţmezgant dialogą. Dokumente suformuoti

penki gero demokratinio vadovavimo principai skirti ES, bet taip pat taikytini ir kituose

lygmenyse (tarptautiniame, nacionaliniame, regioniniame bei lokaliame):

1. Atvirumas. ES institucijos skatinamos dirbti atviriau ir kartu su valstybėmis,

aktyviai aiškinti piliečiams ES veiksmus bei sprendimus. Komunikacijoje su piliečiais

institucijos bei valstybės skatinamos naudoti kalbą, kuri būtų suprantama visuomenei, nes tai

turi esminę reikšmę siekiant visuomenės pasitikėjimo, ypač kompleksiniuose, sudėtinguose

sprendimuose.

2. Dalyvavimas. Platus ir aktyvus visuomenės dalyvavimas sprendimų priėmimo

procesuose (nuo koncepcijos iki įgyvendinimo) turi tiesioginę įtaką ES politikos kokybei,

aktualumui ir efektyvumui. Aktyvus visuomenės įsitraukimas į sprendimų priėmimus turi

didelę įtaką ir kelia didesnį pasitikėjimą institucijomis, kurios tvirtina ES politikos gaires.

Piliečių dalyvavimas iš esmės priklauso nuo to, kaip nacionalinės vyriausybės vadovaujasi

visa apimančiu poţiūriu kurdamos ir įgyvendindamos ES politiką.

3. Atskaitingumas. Turi būti siekiama kaip galima didesnio aiškumo ir atsakomybių

atskyrimo tarp įstatymų leidimo ir įgyvendinimo procesų. Kiekviena ES institucija turi

aiškinti savo veiksmus ir uţ juos prisiimti atsakomybę. Valstybės narės, taip pat ir kiti

subjektai, kurie įtraukti į ES politikos vystymą bei įgyvendinimą įvairiuose lygmenyse, turi

prisiimti atsakomybę bei siekti kaip galima didesnio jų atliekamų veiksmų aiškumo.

4. Efektyvumas. Politika turi būti įgyvendinama efektyviai ir laiku. Atliekami

veiksmai turi būti tinkamai orientuoti į siektinus rezultatus, įvertinantys poveikį ateičiai, ir,

kai tai įmanoma, praeičiai. Siekiant efektyvaus politikos įgyvendinimo, didelę reikšmę taip

pat turi proporcingumo laikymasis bei sprendimų priėmimas labiausiai tam atitinkamuose

lygmenyse.

16

Lisabonos sutartis, iš dalies keičianti Europos Sąjungos sutartį ir Europos bendrijos steigimo sutartį,

2007/C 306/01, ţiūrėta 2013 m. lapkričio 20 d. http://www3.lrs.lt/pls/inter/w5_show?p_r=2432&p_k=1.
17

White Paper: European Governance, COM(2001) 428 2001 m.

http://www3.lrs.lt/pls/inter/w5_show?p_r=2432&p_k=1

13

5. Suderinamumas. Kai politikos suderinamumo poreikis ES auga nuolat, veiksmai,

kuriais imamasi spręsti problemas, turi būti aiškūs ir suderinti. Todėl svarbu skirti

pakankamai dėmesio Institucijų politinei lyderystei ir atsakomybei, uţtikrinant nuoseklumą

priimant sprendimus kompleksiniuose klausimuose.

Sekant rekomendacijomis, pateiktomis aukščiau minėtoje Baltojoje knygoje, 2002 m.

EK priėmė komunikatą dėl „Bendrųjų principų ir minimalių standartų konsultacijoms su

suinteresuotomis šalimis“.
18

 Komunikatas akcentuoja, jog konsultavimosi procese turi būti

pateikti aiškūs dokumentai, konsultuojamos visos susijusios grupės bei suteikta pakankamai

laiko piliečių įsitraukimui, rezultatų viešinimui ir atgalinio ryšio suteikimui.

2009 m. Europos Parlamentas, sekdamas Lisabonos sutartyje įtvirtinta nuostata bei

EK dokumentais, priėmė rezoliuciją „Dėl pilietinio dialogo plėtros perspektyvų remiantis

Lisabonos sutartimi“.
19

 Rezoliucija atkreipia dėmesį į konsultavimosi svarbą bei ragina ES

institucijas priimti įpareigojančias nuostatas dėl pilietinės visuomenės atstovų paskyrimo,

konsultavimo procedūrose taikomų metodų ir finansavimo. Šia rezoliucija ES institucijos bei

valstybes narės yra skatinamos plėtoti dialogą su visuomenės atstovais ir jų grupėmis, ypač

tuose regionuose, kuriuose bendradarbiavimas yra maţiausiai išvystytas. Rezoliucijoje taip

pat konstatuojama, jog bendradarbiavimo vystymui reikalingas adekvatus finansavimas, todėl

atsakingi asmenys raginami pasirūpinti tinkamu finansavimo uţtikrinimu.

Europos Taryba (ET) sektorių bendradarbiavimo svarbą visuomenei akcentuoja net

keliose rekomendacijose
20

. Rekomendacijoje dėl NVO statuso Europoje, priimtoje 2007 m.,

yra apibrėţiami minimalūs standartai, kurių turėtų būti laikomasi steigiant tokią organizaciją

valstybėje narėje, taip pat jai vadovaujant ir administruojant organizacijos veiklas.

Sektorių bendradarbiavimui svarbiu dokumentu ES lygmenyje laikytinas Europos

Komisijos priimtas Gerosios, piliečių dalyvavimo sprendimų priėmime, praktikos kodeksas.
21

Pagrindinis šio dokumento tikslas yra nustatyti tam tikrus principus ir gaires susivienijusių

18

European Commission, „Towards a reinforced culture of consultation and dialogue – General principles and

minimum standards for consultations of interested parties by the Commission“, COM(2002) 704.
19

2009 m. sausio 13 d. Europos Parlamento rezoliucija dėl pilietinio dialogo plėtros perspektyvų remiantis

Lisabonos sutartimi, 2008/2067(INI), ţiūrėta 2013 m. lapkričio 20 d.

http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P6-TA-2009-

0007+0+DOC+XML+V0//LT.
20

Council of Europe, Recommendations: CM/Rec (2007) 14 of the Committee of Ministers to member states on

the Legal Status of Non-Governmental Organizations in Europe; CM/Rec (2010)5 of the Committee of

Ministers to member states on measures to combat discrimination on grounds of sexual orientation or gender

identity.
21

Council of Europe, Code of Good Practice for Civil Participation in the Decision-Making Process, adopted by

the Conference of INGOs, 2009.

http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P6-TA-2009-0007+0+DOC+XML+V0//LT
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P6-TA-2009-0007+0+DOC+XML+V0//LT

14

piliečių dalyvavimui sprendimų priėmimo procesuose ir paskatinti valstybes, ET nares, šiuos

principus ir gaires įgyvendinti. Siekiant paskatinti NVO kaip visuomenės atstovus

bendradarbiauti su valstybės institucijomis, šiame dokumente yra aiškiai aptariamos jau

minėtosios bendradarbiavimo formos
22

, dalyvavimo sprendimų priėmime schemos ir etapai

bei schematizuotai nurodomi veiksmai, reikalingi sėkmingam bendradarbiavimui.

Kaip apibrėţiama šiame Kodekse, pateiktos bendradarbiavimo priemonės, metodai ir

gairės, yra skirtos plačiam naudojimui, turint omenyje piliečius, susivienijusius į įvairias

savanoriškas grupes, nevyriausybines organizacijas, asociacijas, fondus, taip pat geografiniu

arba atitinkamo intereso pagrindu veikiančias bendruomenes. Svarbiausia, kad jų veikla

prisidėtų prie socialinio teisingumo, ţmogaus teisių, demokratijos ir teisės viršenybės

uţtikrinimo.

Dokumente įvardijami šie principai, kuriais rekomenduotina remtis, siekiant

konstruktyvaus bendradarbiavimo tarp NVO ir valdţios sektorių:

1. Dalyvavimas. NVO, kaip piliečių atstovai, turi sukaupę svarbią informaciją ir

ţinias iš savo narių, atitinkamų grupių ir ekspertų. Tokia informacija yra ypatingai reikšminga

sprendimų priėmime, ypač siekiant suformuoti ilgalaikę perspektyvą turinčią politiką. Todėl

valstybės sektorius, siekdamas pasinaudoti šiais resursais formuojant strategijas, turi

uţtikrinti, kad NVO dalyvavimo procesas būtų atviras ir prieinamas visuomenei bei paremtas

šalių susitarimu.

2. Pasitikėjimas. Atvira ir demokratinė visuomenė yra paremta sąţiningu

bendravimu tarp atitinkamų veikėjų ir sektorių. Nors NVO ir valstybės atstovai atlieka

skirtingus vaidmenis partnerystėse, galutinis jų įgyvendinamų veiklų tikslas - visuomenės

gerovės kūrimas, gali būti pasiektas tik tokiu atveju, jeigu bendradarbiavimas bus paremtas

pasitikėjimu, kylančiu iš skaidrumo, pagarbos ir abipusio pasitikėjimo.

3. Atsakomybė ir skaidrumas. Tiek NVO, tiek ir valstybės sektorius, siekdamas

viešojo intereso uţtikrinimo, privalo veikti atvirai, atsakingai, aiškiai ir atskaitingai bei siekti

skaidrumo visuose bendradarbiavimo lygmenyse.

4. Nepriklausomumas. NVO turi veikti kaip laisvos ir nepriklausomos organizacijos

ir laisvai nusistatyti savo tikslus, veiklas ir priimamus sprendimus. Jos turi teisę veikti

nepriklausomai ir atstovauti pozicijas nebūtinai sutinkančias su valstybės atstovų pozicija.

22

Informavimas, konsultavimasis (dialogas), aktyvus dalyvavimas.

15

2.2. Nacionalinis reglamentavimas

Apţvelgiant nacionalinį, tyrimui pasirinktų valstybių, reglamentavimą, svarbu

atkreipti dėmesį, kad, kaip ir tarptautinis bei regioninis, nacionalinis reglamentavimas taip pat

yra labai įvairus. NVO bei valstybės sektoriaus bendradarbiavimas reglamentuojamas

įvairaus pobūdţio teisės aktais (privalomais ir rekomendaciniais), skirtingų formų bei

lygmenų bendradarbiavimas arba partnerystės susiformavusios skirtingose srityse, valstybėse

yra reglamentuotos skirtingą teisinę galią turinčiuose bei atitinkamas sritis

reglamentuojančiuose teisės aktuose. Tad šioje tyrimo dalyje pateikiame bendrą

reglamentavimo apţvalgą, atkreipiant dėmesį į gerąsias valstybių bendradarbiavimo su NVO

sektoriumi praktikas.

2.2.1. Anglija

Pirmuoju formalizuotu tarpsektorinio bendradarbiavimo pavyzdţiu laikytinas

Anglijoje dar 1998 m. vyriausybės ir nevyriausybinių organizacijų atstovų pasirašytas

bendradarbiavimo susitarimas
23

. Šis susitarimas kilo iš 1996 m. profesoriaus Nikolo Deakin

paskelbtos 61 rekomendacijos kaip pagerinti nevyriausybinių organizacijų ir valstybės

institucijų bendradarbiavimą. Nemaţa dalis šių rekomendacijų buvo įtrauktos į Anglijos

Labour partijos programą, o vėliau, įgyvendinant rinkimų įsipareigojimus, Jungtinės

Karalystės (JK) vyriausybė pasirašė Susitarimą su Anglijos teritorijoje veikiančių

nepriklausomų savanoriškų bei bendruomenių pagrindu susibūrusių organizacijų atstovais. Ir

nors susitarimas pasirašytas tik tarp minėtųjų sutarties šalių, šiame dokumente JK vyriausybė

pareiškia, jog ji įsipareigoja laikytis susitarime numatytų principų ir iš susitarimo kylančių

įsipareigojimų santykiuose su kitose JK teritorijose (Šiaurės Airijoje, Škotijoje ir Velse)

veikiančiomis organizacijomis.

Šiame Susitarime numatyti penki pagrindiniai tikslai, kurių įgyvendinimo abi

susitariančiosios šalys siekia:

1. Stipri, įvairi ir nepriklausoma pilietinė visuomenė;

2. Efektyvus ir skaidrus politikos, programų ir viešųjų paslaugų kūrimas ir

vystymas;

3. Jautrios (responsive) ir aukštos kokybės programos ir paslaugos;

4. Aiškūs susitarimai dėl pakeitimų įgyvendinimo programose ir teikiamose

paslaugose;

23

The Compact, ţiūrėta 2013 m. lapkričio 15 d. http://www.compactvoice.org.uk/about-compact.

http://www.compactvoice.org.uk/about-compact

16

5. Lygi ir teisinga visuomenė.

Siekdamos įgyvendinti šiuos tikslus, kiekviena Susitarimo šalis prisiima atitinkamus

įsipareigojimus, kurie aiškiai ir nuosekliai išdėstyti dokumente, pvz., siekiant efektyvaus ir

skaidraus politikos, programų ir viešųjų paslaugų kūrimo ir vystymo, JK vyriausybė

įsipareigoja dirbti su pilietinės visuomenės organizacijomis nuo pačių pirmųjų politikos,

programų ar paslaugų kūrimo stadijų. Taip pat uţtikrinti, kad atstovai, potencialiai turintys

nuomonę atitinkamu klausimu, būtų įtraukti į procesus nuo pat pradţių bei įsipareigojama

pašalinti kliūtis, kurios galėtų šioms organizacijoms trukdyti dalyvauti procese.
24

 Savo

ruoţtu, pilietinės visuomenės organizacijos įsipareigoja išsiaiškinti paslaugų naudotojų,

klientų, gavėjų, narių, savanorių ir patikėtinių pozicijas ir pristatyti jas Vyriausybei. Aiškiai

išreikšti kas atstovaujama, kokia apimtimi ir koks yra atstovavimo pagrindas.
25

Kaip teigia pilietinę visuomenę Susitarime atstovaujanti organizacija
26

, šis

Susitarimas bendradarbiavimo procesui naudingas tuo, jog numato paprastesnį finansavimo

procesą, aiškesnius konsultavimo standartus ir tuo iš esmės pagerina bendradarbiavimo

santykius. Susitarimas taip pat gina savanoriškojo sektoriaus nepriklausomumą ir pilietinės

visuomenės teisę nesutikti su valstybės politika, o taip pat visuomeninių organizacijų teisę

vykdyti veiklas be nepagrįsto valstybės įsikišimo.

Nors susitarimas nėra teisiškai įpareigojantis, dokumento perţiūrėjimas, taisymas ir

pildymas
27

 suteikia pagrindo manyti, jog šiuo instrumentu yra aktyviai naudojamasi. Kaip

skelbia aukščiau minėta, pilietinę visuomenę šiame Susitarime atstovaujanti, ir per 3000 narių

turinti organizacija „Compact voice“, dokumentas buvo perţiūrėtas 2009 m. ir iš esmės

atnaujintas 2010 m. Ilgainiui, sekdamos šia sėkminga praktika, Anglijos regionuose

veikiančios pilietinės visuomenės organizacijos pasirašė lokalius susitarimus su šių vietinių

regionų valdţios atstovais
28

.

Po 2010 m. Susitarimo atnaujinimo buvo nuspręsta, jog reikalingas papildomas

dokumentas, kuriame būtų suteikta informacija reikalinga tais atvejais, kai Susitarimas yra

nevykdomas ar kai kyla konfliktų dėl pareigų, kylančių iš šio dokumento įgyvendinimo.

24

The Compact, Undertakings of the Government 2.3.
25

The Compact, Undertakings of the CSOs 2.8.
26

Compact Voice: http://www.compactvoice.org.uk/about-compact/about-renewal/compact-qa
27

Abi Susitarimo pusės aktyviai ir kontruktyviai bendradarbiauja tobulinant partnerystes reglamentuojančius

teisės aktus: Submission to CLG‟s consultation on the Code of Recommended Practice for Local Authorities on

Data Transparency, 2012; Code of Recommended Practice for Local Authorities on Data Transparency,

Government Response to Consultation, 2013.
28

Lokalių susitarimų ţemėlapis, ţiūrėta lapkričio 17 d. http://www.compactvoice.org.uk/compacts-map.

http://www.compactvoice.org.uk/about-compact/about-renewal/compact-qa
http://www.compactvoice.org.uk/compacts-map

17

Tuomet buvo priimtas Atskaitomybės ir skaidrumo gidas
29

, kuriame pateikiama informacija

bei struktūrizuota schema, kokių ţingsnių turi būti imamasi tiek nacionaliniame, tiek ir

regioniniame lygmenyje, sprendţiant iš Susitarimo kylančius konfliktus.

Uţ šių dokumentų įgyvendinimo uţtikrinimą nuo 2007 m. buvo atsakinga speciali

Komisija, turinti viešosios įstaigos statusą ir finansuota Trečiojo sektoriaus biuro (Office of

the Third Sector). Tačiau 2011 m., reformavus finansavimą teikusią įstaigą, Komisija buvo

uţdaryta ir minėtų dokumentų prieţiūra šiuo metu yra patikėta naujai valdţios institucijai –

Pilietinės visuomenės biurui (Office for Civil Society) bei jau minėtai pilietinę visuomenę

atstovaujančiai organizacijai (Compact Voice)
30

.

Pastaroji organizacija nuo 2011 m. kasmet atlieka stebėjimą ir tiria, kaip

bendradarbiaujančių sektorių atstovai vertina šį dokumentą. 2013 m. apklausos metu

paaiškėjo, jog, nepaisant kai kurių iššūkių, 89 % respondentų iš abiejų sektorių sutinka, jog

Susitarimas yra svarbus ir reikia dėti pastangas siekiant jo visapusiško įgyvendinimo
31

.

Nepaisant ekonominės krizės sukelto finansavimo šio Susitarimo įgyvendinimui

sumaţinimo, apklausos metu, kaip didţiausi iššūkiai Susitarimo įgyvendinimui buvo nurodyti

šie faktoriai: nepakankamas Susitarimo propagavimas (promotion) (50 %) bei lyderystės iš

valstybės sektoriaus vadovų trūkumas (43 %). Resursų trūkumas liko tik trečiojoje vietoje

(37 %), tad iš apklausos rezultatų galima manyti, jog Susitarimo įgyvendinimo uţtikrinimas

abiem partnerystės pusėms yra labai svarbus. Respondentai nurodė, jog pilietinę visuomenę

Susitarime atstovaujanti organizacija turėtų dėti daugiau pastangų Susitarimo lobizmo srityje.

Taip pat buvo išreikštas susirūpinimas, jog regioninės valdţios atstovai turėtų būti labiau

skatinami veikti pagal identiškus lokalius susitarimus su regioninėmis organizacijomis.

Valstybinio sektoriaus politika, taikoma konsultacijoms su visuomene, yra išdėstyta

JK konsultavimosi praktikos kodekse
32

. Kodeksas buvo taisytas ir papildytas keletą kartų, tad

šiame tyrime yra remiamasi naujausia redakcija, išleista 2013 m. lapkričio mėnesį
33

. Kaip

nurodoma pačiame dokumento tekste, tai nėra teisiškai įpareigojantis dokumentas, tačiau

29

Accountability and Transparency Guide, 2010:

http://www.compactvoice.org.uk/sites/default/files/the_compact_accountability_guide.pdf.
30

What happened to the Commission for the Compact?:http://www.compactvoice.org.uk/about-compact/about-

renewal/compact-qa.
31

Annual Local Compact Survey 2013: Results:

http://www.compactvoice.org.uk/sites/default/files/annual_local_compacts_survey_2013.pdf.
32

The UK Code of Practice on Consultation, 2008: http://www.bis.gov.uk/files/file47158.pdf.
33

 The UK Consultation Principles, 2013:

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/255180/Consultation-Principles-

Oct-2013.pdf

http://www.compactvoice.org.uk/sites/default/files/the_compact_accountability_guide.pdf
http://www.compactvoice.org.uk/about-compact/about-renewal/compact-qa
http://www.compactvoice.org.uk/about-compact/about-renewal/compact-qa
http://www.compactvoice.org.uk/sites/default/files/annual_local_compacts_survey_2013.pdf
http://www.bis.gov.uk/files/file47158.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/255180/Consultation-Principles-Oct-2013.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/255180/Consultation-Principles-Oct-2013.pdf

18

svarbu paţymėti, jog valstybei priėmus atitinkamą, nors ir teisiškai neįpareigojantį aktą, iš jo

vis tik kyla pareiga laikytis patvirtintų rekomendacijų ir nustatytos politikos atitinkamais

klausimais.

Kartu su nauja Kodekso redakcija Vyriausybė nustato 7 pagrindinius principus, kurių

turėtų laikytis valstybės institucijos konsultacijų su visuomene procese. Valdţios įstaigos

skatinamos taikyti proporcingumo principą konsultacijų procese nustatant su kuo bus

konsultuojamasi ir kiek ilgai turėtų šios konsultacijos tęstis (ankščiau galiojusiame

dokumente, buvo numatytas 12 savaičių terminas su galimybe jį pratęsti). Taip pat siekiama

formalius ir biurokratiškus konsultavimosi procesus pakeisti realiu visuomenės įsitraukimu.

Valstybės institucijos skatinamos įtraukti kaip galima platesnį ratą suinteresuotų

asmenų. Šiam tikslui įgyvendinti siūloma parengti skirtingus kvietimo dalyvauti konsultacijų

procese dokumentus – versiją jaunimui, brailio rašto bei audio versiją, atitinkamą negalią

turintiems asmenims, taip pat išversti reikiamus dokumentus į kalbas, kuriomis kalba

bendruomenės, gyvenančios toje valstybėje. Institucijos raginamos dėti papildomas pastangas

pasiekti reikalingus asmenis ypač tais atvejais, kai svarstytini klausimai susiję su

paţeidţiamomis ar jautriomis grupėmis bei pateikti informaciją kaip įmanoma paprastesne,

aiškiai suprantama forma.

Visuomenės įtraukimą į konsultacijas siūloma pradėti kaip galima ankstesnėje

sprendimo priėmimo stadijoje. Naujajame dokumente paţymima, jog skirtingose sprendimų

priėmimo stadijose turi būti taikomi skirtingi visuomenės dalyvavimo konsultacijų procese

būdai. Todėl valdţios institucijos skatinamos taikyti įvairius konsultacijų metodus ir siekti

realaus suinteresuotų grupių įsitraukimo.

Konsultacijų metu akcentuojamas proceso skaidrumas, teigiama, jog visuomenės

atstovams turi būti aišku, kokie sprendimai atitinkamais klausimais yra priimti ir kokie yra

palikti diskusijai. Aiškiai formuluojant klausimus, dėl kurių konsultuojamasi, tikėtina, jog

visuomenės pateiktus atsakymus bus galima tinkamiau panaudoti priimant sprendimus dėl

konsultacijoms pateiktų klausimų.

Kaip jau minėta, visuomenei turi būti prieinama aiški ir suprantama informacija dėl

klausimų, kuriais siekiama konsultuotis. Iš valstybės institucijų reikalaujama pateikti su

diskutuojamais klausimais susijusius dokumentus internete. O siekiant uţtikrinti skaidrumą ir

nuoseklumą, visos konsultacijos turi būti talpinamos specialioje JK vyriausybės interneto

platformoje.

Po konsultacijų labai svarbu suteikti atgalinį ryšį procese dalyvavusiems visuomenės

19

atstovams. Atgalinio ryšio suteikimas paskatina pasitikėjimą partneryste ir sustiprina

bendradarbiavimą, taip pat turi teigiamą poveikį ateityje vyksiančioms konsultacijoms.

Paţymėtina, jog atgalinis ryšys nebūtinai visais atvejais turi būti individualizuotas, tai būtų

sudėtinga procedūra, ypač plataus masto konsultacijose. Tokiais atvejais rekomenduojama

valdţios institucijoms parengti ir pateikti visuomenei santrauką, nurodant kas dalyvavo

konsultacijų procesuose, šių asmenų pateiktas pozicijas ir kokių veiksmų bus imamasi

reaguojant į išreikštas pozicijas.

2.2.2. Čekija

Pirminiai teisės aktai, kuriais remiasi Čekijos nevyriausybinės organizacijos, yra

Savanoriškos veiklos įstatymas
34

, Labdaros ir paramos įstatymas
35

, Viešosios naudos

organizacijų įstatymas
36

 ir Asociacijų įstatymas
37

.

Čekijoje veikia Vyriausybės taryba. Ši taryba buvo įsteigta Vyriausybės nutarimu
38

.

Taryba funkcionuoja kaip nuolatinė patariamoji, iniciatyvinė ir koordinacinė institucija.

Taryba lygina, svarsto ir teikia Vyriausybei medţiagą, susijusią su nevyriausybinėmis

organizacijomis, jų veikla ir kt. Ši taryba inicijuoja ir vertina Vyriausybės sprendimus,

susijusius su parama NVO, jų veiklos įgyvendinimu. Taip pat taryba stebi, inicijuoja ir gali

išleisti teisės aktus, reglamentuojančius NVO padėtį ir veiklą
39

.

Taryba teikia pastabas dėl teisės aktų projektų, kurie susiję su NVO. Taip pat ji

inicijuoja ir koordinuoja bendradarbiavimą tarp ministerijų, kitų valdymo institucijų ir įstaigų

teritorinių savivaldos vienetų teikiant paramą NVO, skelbia informaciją apie NVO būklę.

Taryba kartu su ministerijomis uţtikrina informacijos prieinamumą ir viešosios politikos

priemones, kurios turi įtakos NVO. Pirmiausia, ji pateikia ir analizuoja informaciją apie

subsidijas iš valstybės biudţeto
40

.

Ne pelno organizacijos Čekijoje paremtos pagalba ţmonėms. Valstybė

nevyriausybinėms organizacijoms teikia mokestines lengvatas, tačiau nuo mokesčių

34

 Volunteer Services Act (2002);

http://legislationline.org/documents/action/popup/id/5788
35

 Act on Fundations and Endowment Funds (1997);

http://legislationline.org/documents/action/popup/id/5785
36

 Act on Public Benefit Corporations (1995);

http://legislationline.org/documents/action/popup/id/5786
37

 Citizens Civil law Associations Act (1990);

http://legislationline.org/documents/action/popup/id/5787
38

 Government Resolution of 10 June 1992. No. 428.
39

 http://www.czech.cz/en/Business/Economic-facts/Non-profit-sector
40

 http://www.vlada.cz/cz/pracovni-a-poradni-organy-vlady/rnno/basic-information-45510/

20

atleidţiamos tik tos nevyriausybinės organizacijos, kurios teikia viešąją naudą visuomenės

labui.

2.2.3. Estija

Estija – viena iš Baltijos šalių (kartu su Lietuva ir Latvija), kurioje viešojo

(valstybinio) ir trečiojo sektoriaus bendradarbiavimą geriausiai atskleidţia 1999 m. NENO
41

,

inicijuota Estijos pilietinės visuomenės idėja
42

 (Estonian Civil Society Concept; est. EKAK).

Estija yra trečia valstybė pasaulyje (kartu su Jungtine Karalyste (UK) bei Kanada (Canada)),

kuri pasirašė nacionalinį strateginį susitarimą dėl pilietinės visuomenės kūrimo. Estijoje šis

dokumentas atsirado, nes:

1. Estijos visuomenė buvo nusivylusi esama padėtimi;

2. Stiprėjo visuomenės tikėjimas, kad būtent jos balsas gali lemti daugiau.

Dokumentas buvo perrašytas net tris kartus, kol pateko į Estijos parlamentą

(Riigikogu). Kadangi procesas buvo pakankamai ilgas, tai leido daugybei NVO dalyvauti

teikiant įvairius pasiūlymus, pataisas, susitikti diskusijai prie apskritojo stalo, suteikiant

galimybę pasijusti tikrais proceso „šeimininkais“. Dėl šių procesų Estijos NVO jautėsi kaip

vieninga jėga visuomenėje.

Tuo pat metu, kai vyko diskusijos dėl dokumento priėmimo, idėjos plėtojimui buvo

pasitelktos ir politinės partijos, tačiau praėjo beveik metai, kol EKAK 2002 m. gruodţio

mėnesį buvo priimtas Estijos parlamento. Galiausiai, Estijos pilietinės visuomenės idėja buvo

priimta vieningai visų partijų, esančių parlamente. Vidaus reikalų ministerija įsipareigojo

koordinuoti Estijos pilietinės visuomenės idėjos įgyvendinimą bei suburti komitetą, sudarytą

iš viešojo ir NVO sektoriaus atstovų. Jungtinio komiteto tikslas – inicijuoti, realizuoti bei

įvertinti EKAK įgyvendinimo planus. Komitetą sudaro aštuoni viešojo sektoriaus atstovai ir

keturiolika NVO sektoriaus atstovų. Tačiau, apţvelgus visą dokumento priėmimo procesą,

tapo aišku, kad turėjo būti pasitelktos ir ministerijos, nes vėliau buvo susidurta su

problemomis, susijusiomis su ministerijų atstovų dalyvavimu įgyvendinant Estijos pilietinės

visuomenės idėją.
43

EKAK yra strateginis dokumentas, apibrėţiantis persidengiantį valdţios institucijų ir

pilietinių iniciatyvų vaidmenį, jų bendradarbiavimo principus bei mechanizmus,

41

 Network of Estonian Non-profit Organizations; est. EMSL – vienintelė ir didţiausia Estijos organizacija,

jungianti visuomenei naudingas nevyriausybines organizacijas.
42

 Estonian Civil Society Development Concept; http://www.ngo.ee/node/1090
43

 European Conference „How to foster civil dialogue in Europe“, 15 May 2008, Brussels

http://www.ecnl.org.hu/dindocuments/210_EKAK_brussels.pdf

21

bendradarbiavimo prioritetus, įgyvendinant viešąją politiką bei kuriant pilietinę visuomenę

Estijoje. Susiduriama su tarpsektorinėmis problemomis, tokiomis kaip dalyvavimas politikos

kūrime, finansavimas, viešųjų paslaugų pirkimas iš išorės (outsource), pilietinis švietimas,

savanoriška veikla, filantropija ir kt. Tai garantuoja, kad pilietinės visuomenės plėtra bus

kuriama strategiškai, o ne atsitiktinai. Be konkrečių tikslų ir veiklos sričių (pvz., piliečių

asociacijų finansavimo iš valstybės biudţeto sistemos gerinimas, statistikos apie trečiąjį

sektorių sisteminimas ir kt.), turbūt viena svarbiausių šio dokumento idėjų yra ta, kad tiek

viešasis (valstybinis) sektorius, tiek trečiasis sektorius yra lygiaverčiai partneriai ir

nevyriausybinis sektorius išlieka nepriklausomas, net jei gauna finansavimą iš valstybinio

sektoriaus. EKAK įgyvendinimas kontroliuojamas ministerijų atstovų ir NVO. Komitetas

kiekvienais metais praneša apie savo darbą Vyriausybei ir visuomenei. Kas dveji metai

Estijos Parlamente vyksta vieša diskusija apie visuomenei rūpimų klausimų vystymąsi ir eigą.

Šis dokumentas padėjo pamatus Estijos pilietinės visuomenės formavimui bei

plėtojimui, tačiau jį įgyvendinant buvo susidurta su šiomis problemomis:

1. Politikų susidomėjimo trūkumas;

2. Dėl prastos kokybės ir įgyvendinimo veiklos plano susidurta su nepakankamu

kiekiu finansinių ir ţmogiškųjų išteklių (biudţetas buvo apie 130 000 – 190 000 eurų per

metus);

3. Neaiški Komiteto ir jo narių atsakomybė bei vaidmuo, ypač viešojo sektoriaus

(ministerijoms atstovavo asmenys, kurie neturėjo teisės priimti sprendimų ministerijos

vardu).

EKAK įgyvendinimo problemos tapo aiškios, kai buvo bandyta jį pakeisti Pilietinės

iniciatyvos paramos plėtros planu
44

, Estijoje ţinomu kaip KATA. Juo buvo siekiama nuo

2007 m. pakeisti EKAK veiklos plano įgyvendinimą. Iš esmės KATA yra dokumentas, kuris

pateikia informaciją apie įvairių ministerijų plėtros planus, susijusius su pilietine visuomene.

Tačiau didţiausia problema yra ta, kad KATA pilietinę visuomenę traktuoja ne kaip visumą

(tuo tarpu EKAK – priešingai), bet kaip konkretaus sektoriaus konkrečias veiklas. Taip pat

NVO dalyvavimas KATA yra ribotas, nes šis dokumentas daugiausia remia ministerijų plėtros

planus.

Parengus EKAK, vėliau buvo paruošti ir kiti dokumentai: veiklos planai, numatantys

konkrečias uţduotis, terminai ir ištekliai planuojami keleriems metams. Dabartinis toks

44

 Civic Initiative Support Development Plan.

22

dokumentas yra parengtas 2011 – 2014 m. NVO etikos kodeksas
45

 naudojamas kaip

priemonė, kad kiekvienas individas galėtų įvertinti, ar NVO veikia pagal numatytus

principus. Taip pat yra Gerosios praktikos kodeksai
46

 tokiose srityse kaip: dalyvavimas,

viešųjų paslaugų pristatymas, finansavimas bei savanoriška veikla. Kaip ir EKAK, jie yra

laisvanoriški susitarimai tarp visuomenės ir viešojo sektoriaus, harmonizuojantys

bendradarbiavimo principus.

EKAK ir Baltijos Amerikos partnerystės programa Estijoje prisidėjo prie Estijos

trečiojo sektoriaus plėtros. Paminėtinos šios iniciatyvos: ţurnalas „Foorum“, kuris nuo

1999 m. yra platinamas kaip priedas plačiai paplitusio kasdieninio laikraščio; 1999 m. įvyko

pirmasis nacionalinis NVO susirinkimas; nuo 2000 m. atsirado daugybė televizijos bei radijo

programų, taip pat įkurti regioniniai NVO pagalbos centrai.

Svarbus vaidmuo tenka ir Europos Sąjungai (ES), nes daugelis finansavimo

priemonių reikalauja, kad projektuose, kuriuos ji finansuoja, dalyvautų bent viena NVO kaip

partnerė. ES struktūrinių fondų naudojimas Estijos NVO atvėrė galimybę dalyvauti didesnių

finansinių dimensijų projektuose, negu tuose, kuriuose jos buvo pripratusios. Kita vertus,

kreipiantis į ES struktūrinius fondus su prašymu suteikti finansavimą, reikalavimai yra daug

didesni, negu jie būtų ieškant finansavimo galimybių iš uţsienio.
47

Valstybės institucijos Estijoje prisideda teikiant finansinę ir kitokią pagalbą NVO:

Kultūros ministerija, Gyventojų populiacijos ir etninių reikalų biuras prie Kultūros

ministerijos, integracijos fondas ir kiti šaltiniai dotacijomis remia ne pelno siekiančias

organizacijas. Dėl šių dotacijų NVO turi kreiptis į valstybines institucijas. Savivaldybės taip

pat remia ir skiria finansinę paramą ne pelno organizacijų vykdomiems projektams.

Teisinės pagalbos įstatymas numato paramą ne pelno asociacijoms, teikiančioms

teisines paslaugas. Parama iš valstybės biudţeto taip pat tenka NVO, kurios teikia nemokamą

teisinę pagalbą. Pelno nesiekianti asociacija ar fondas pateikia paraiškas dėl paramos

Teisingumo ministerijai. Ne pelno asociacijų sąrašas, kuris patvirtintas valstybės, skelbiamas

Teisingumo ministerijos interneto svetainėje.

Estijoje NVO suteikiamos ir mokestinės lengvatos. Pridėtinės vertės mokesčiai

(PVM) negali būti taikomi pelno nesiekiančių asociacijų teikiamoms paslaugoms ir nario

45

 NGO Code of Ethics.
46

 Codes of Good Practice.
47

 VITA EUROPE: the hub of european non-profit sector

http://www.vita.it/europe/guides/estonia-third-sector-flourishing-thanks-to-ad-hoc-national-

strategy.html?cnt=82906

23

mokesčiui (Pridėtinės vertės mokesčio įstatymas, 16 str. 1 d. 3 p.
48

). Vyriausybė, įsakymu,

patvirtina pelno nesiekiančių asociacijų ir fondų lengvatų sąrašą (Pajamų mokesčio įstatymas,

11 str.
49

).

Taigi, Estijoje NVO remiasi ne pelno asociacijų įstatymu
50

, kuriame įtvirtintos

pagrindinės normos, kuriomis remiantis, veikia NVO. Pridėtinės vertės mokesčio įstatymas
51

taip pat svarbus NVO, nes ten įtvirtintos NVO PVM lengvatos.

Svarbu paminėti, kad Estijoje yra labai svarbūs trys pagrindiniai NVO ir valstybinio

sektoriaus bendradarbiavimo principai:

1. Informavimas;

2. Konsultavimas;

3. Dalyvavimas.

Estijoje yra išskiriamos šios dokumentų rūšys, kurie turi būti laisvai prieinami

susipaţinimui ir pastabų teikimui:

1. Įstatymų ir jų pataisų juodraščiai;

2. Reglamentų ir direktyvų juodraščiai;

3. Ministrų dekretai;

4. Dokumentai, koncepcijos, plėtros planai ir programos, kurios yra svarbios

valstybės plėtrai;

5. ES institucijų ir kitų strateginių dokumentų juodraščiai (pvz., ţalioji ir baltoji

knygos);

6. Konvencijos ir tarptautiniai susitarimai, kurie gali turėti įtakos visuomenei.

Konsultavimas ir dalyvavimas turi prasidėti kuo įmanoma anksčiau, nes tokiu būdu

galima greičiau įţvelgti problemas ir spręsti jas bendru sutarimu. Konsultuotis reikėtų

maţiausiai keturias savaites, priklausomai nuo klausimo sudėtingumo. Jei dėl kaţko yra

nesutariama, idėjos iniciatorius privalo parengti komentarus ir paaiškinimus, kodėl vienas ar

kitas pasiūlymas buvo atmestas. Santrauka turėtų būti paskelbta internete ir išsiunčiama

visiems dalyvavusiems klausimo svarstyme per 30 dienų nuo konsultavimosi pabaigos.

Atsakingas organas turėtų registruoti visus asmenis, kurie norėtų būti informuojami apie

sprendimų priėmimo proceso eigą. Dokumentai ir nuorodos, susijusios su įsitraukimu į

48

 Value Added Tax Act; http://legislationline.org/documents/action/popup/id/5724
49

 Income Tax Act; http://legislationline.org/documents/action/popup/id/5723
50

 Non-profit Associations Act of Estonia; Non-profit Associations Act (1996, amended 2012),

http://legislationline.org/topics/country/33/topic/1/subtopic/18
51

 Value Added Tax Act; http://legislationline.org/documents/action/popup/id/5724

http://legislationline.org/download/action/download/id/4705/file/Estonia_non-profit_associations_act_1996_am2012_en.pdf

24

sprendimų priėmimo procesus, turėtų būti skelbiamos viešai internete, o esant būtinybei – ir

kitomis informacijos sklaidos priemonėmis.
52

Kadangi Estijos pilietinės visuomenės idėją iš vienos pusės įgyvendina įvairių

ministerijų atstovai (viešasis sektorius), o iš kitos – NVO (trečiasis sektorius), todėl Estijos

ministerijos viešai paskelbia, kuri ministerija kokią konkrečią sritį kuruoja. Ministerijų

atstovai priţiūri, kaip yra bendradarbiaujama abiejų sektorių konkrečioje srityje ir padeda tiek

viešojo sektoriaus atstovams, tiek ir NVO atstovams organizuoti bendrą sprendimų priėmimo

procesą. Trečiojo sektoriaus atstovai dalyvauja visų ministerijų darbo grupėse, kuriose

svarstomi aktualūs klausimai. Daugiausiai šie atstovai prisideda prie visuomenės plėtros,

švietimo, jaunimo problemų sprendimo.

NVO sektoriaus atstovų nuomone, didţiausios kliūtys yra nesusikalbėjimas, skirtinga

vadyba ir administracinės struktūros, daugeliu atveju – ţmogiškieji ištekliai.

Estijos trečiojo sektoriaus transformacija pagerino dviejų sektorių bendradarbiavimą –

dėl patobulintos ir tikslesnės statistikos šis sektorius tapo maţesnis skaičiumi, tačiau didėja jo

kokybė, paslaugų teikimas bei finansinis gyvybingumas.

2.2.4. Ispanija

Ispanijos nevyriausybinės organizacijos pasiţymi savitais bruoţais, skiriančiais jas

nuo kitų Europoje veikiančių NVO. Viena iš galiojančių teorijų, pateikiama Gómez Gil

(2005), nurodo pagalbinį jų vaidmenį ir institucinį NVO priklausomumą. Palyginus trumpas

šių organizacijų egzistavimas Ispanijoje lemiaįtakoja kol kas silpną jų organizuotumą ir

savarankiškumą., nes 1980-aisiais buvo palankiausias metas NVOjų klestėjimui, bet jis

sutapo su viešųjų įstaigų įsitvirtinimu ir reglamentų, pastūmėjusių NVO pakeisti savo

nepriklausomą ir išskirtinai pilietinę prigimtį, priėmimu. Aktyvus NVO kūrimasis ir tuo pačiu

jų reguliavimo sistemos Ispanijos vyriausybėje kūrimas paskatino politines partijas,

sindikatus ir privačias įmones steigti savo NVO, o viešosios įstaigos jas subvencionavo. Tai

neišvengiamai sukūrė ryšį tarp NVO ir vyriausybės. Ilgainiui NVO įprato gauti paramą iš

viešojo sektoriaus ir kaskart vis maţiau piliečių pastangų sutelkiama konkrečiam tikslui

pasiekti. Nors ispaniškosios nevyriausybinės organizacijos gimsta iš pilietinės visuomenės ir

yra jos puoselėjamos, jų vystymasis ir institucinė priklausomybė išsiplėtojo būtent dėl menko

pačios visuomenės intereso bei įtakota ne itin palankių ekonominių sąlygų.

Ispanijoje socialinėje srityje veikiantis trečiasis sektorius (TSAS) apima daugiau nei

52

 http://www.icnl.org/research/resources/ngogovcoop/compover.pdf

25

29 000 organizacijų ir vaidina svarbų vaidmenį kovojant su skurdu ir socialine atskirtimi.

Atsiţvelgiant į jo tikslų ir veiklos svarbą, valdţios institucijos yra suinteresuotos stiprinti

pilietinį dialogą su trečiojo sektoriaus organizacijomis. Pilietinė visuomenė dalyvauja šiame

dialoge per socialinėje srityje veikiančių nevyriausybinių organizacijų valstybės tarybą,

kurios veikla reglamentuota 2005 m. Karališkuoju dekretu. Tai kolegialus patariamojo

pobūdţio tarpinstitucinis organas, priklausantis Sveikatos, socialinės apsaugos ir lygybės

ministerijai ir dialogo forma kuriantis generuojantis socialinę politiką. Kaip patariamoji

institucija socialiniams subjektams viešosios politikos klausimais, taryba analizuoja

vyriausybės planus ir projektus, susijusius su socialine veikla, pristato pasiūlymus bei rengia

tyrimus. Jos kompetencijai priklauso socialinės politikos priemonių vertinimas ir pasiūlymai

bei nevyriausybinių organizacijų veiklos reglamentavimo analizė bendradarbiaujant su

atitinkamomis valdţios institucijomis. Didelis vaidmuo skiriamas ir komunikacinių kanalų

kūrimui ir jų palaikymui vyriausybės administracijoje bei tarp pačių organizacijų, kas

uţtikrina sklandţią informacijos sklaidą ir bendradarbiavimą.

Tarybos nariais yra 26 atstovai iš NVO ir 10 atstovų iš valstybinio sektoriaus. NVO

atstovų kadencija – keturi metai, o jų skyrimas ir perrinkimas organizuojamas viešu kvietimu.

Tačiau nepaisant teigiamų rezultatų, kuriuos ši taryba pasiekė savo veikloje, ţvelgiant

į 2020 m. Europos strategiją, kilo būtinybė progresuoti kuriant konkretų mechanizmą

centrinės valdţios ir trečiojo sektoriaus dialogui skatinti.

2012 m. kaip pilietinė iniciatyva susikūrė trečiojo sektoriaus platforma – ne pelno

siekianti organizacija, jungianti pagrindines Ispanijoje veikiančias NVO ir siekianti duoti

impulsą pokyčiams, taip išjudindama viešąją politiką, kurioje dalyvauja visuomenė.

Pagrindinė šios platformos uţduotis – teikti pasiūlymus labiausiai paţeidţiamoms

socialinėms grupėms, skatinti visuomenės dalyvavimą ir savanorystę, uţtikrinti socialinį

dialogą su viešuoju sektoriumi.

Vienas svarbiausių šios trečiojo sektoriaus platformos pasiekimų – komisijos

pilietiniam dialogui su vyriausybe įkūrimas. Komisija įsteigta 2013 m. siekiant

institucionalizuoti bendradarbiavimą ir nuolatinį dialogą tarp Socialinių paslaugų ir lygybės

ministerijos ir trečiojo sektoriaus platformos. Abi šalys susitaria drauge skatinti trečiojo

sektoriaus kaip pagrindinio subjekto ginant socialines teises įtvirtinimą. Komisija

pripaţįstama teisėtu ir nuolatiniu pilietinės visuomenės balsu, informuojančiu vyriausybę apie

savo poreikius viešosios politikos socialinėje plotmėje. Pagrindinis jos tikslas yra stiprinti

viešojo ir privataus sektorių partnerystę siekiant, kad trečiąjį sektorių sudarančios

26

organizacijos būtų išgirstos.

Komisijai priskiriamos šios pagrindinės funkcijos:

a) uţtikrinti ir stiprinti trečiojo sektoriaus dialogą socialinėje srityje projektuojant

ir taikant socialinės srities viešąją politiką, kuri priklauso Socialinių paslaugų ir lygybės

ministerijos kompetencijai;

b) tikrinti ir aptarti trečiojo sektoriaus platformos iniciatyvas Socialinių paslaugų

ir lygybės ministerijos kompetencijai priklausančiais klausimais:

1. Priemones ar veiksmus, kurie tiesiogiai turi įtakos gyventojų grupėms,

esančioms ties skurdo riba, socialiai atskirtoms ar socialiai paţeidţiamoms;

2. Trečiojo sektoriaus, veikiančio socialinėje srityje, įstatyminį

reglamentavimą;

3. Planus ir veiksmų programas siekiant paremti trečiąjį sektorių

socialinėje srityje tiek nacionaliniu, tiek tarptautiniu lygmeniu;

4. Trečiojo sektoriaus, veikiančio socialinėje srityje, finansavimo sistemą;

c) turi būti iš anksto, kai įmanoma, informuojama apie teisinius projektus ar

socialines iniciatyvas, rengiamus centrinės valdţios ir Socialinių paslaugų ir lygybės

ministerijos, kurie tiesiogiai turi įtakos gyventojų grupėms, esančioms ties skurdo riba,

socialiai atskirtiems arba socialiai paţeidţiamiems.

Komisiją sudaro pirmininkas, sekretorius ir 14 narių, iš kurių pusė atstovauja valdţios

institucijoms, o kita pusė – trečiojo sektoriaus platformai.

2.2.5. Kroatija

Bene svarbiausias dokumentas NVO sektoriui Kroatijoje šiuo metu yra Kroatijos

Nacionalinė strategija dėl pilietinę visuomenę įgalinančios aplinkos kūrimo 2012 – 2016

metais
53

. Atkreiptinas dėmesys, jog prie šios strategijos kūrimo prisidėjo daugiau nei 200

Kroatijoje veikiančių pilietinės visuomenės organizacijų ir tai yra jau antrasis tokio pobūdţio

dokumentas, priimtas Kroatijoje
54

.

Naujojoje Strategijoje numatytos keturios pagrindinės prioritetinės sritys:

1. Institucinės sistemos, pilietinės visuomenės vystymui, stiprinimas;

2. Pilietinė visuomenė ir dalyvaujamoji demokratija;

53

National Strategy for Creation of an Enabling Environment for Civil Society Development from 2012 to 2016.

Ţiūrėta gruodţio 11 d. http://www.uzuvrh.hr/userfiles/file/prijelom-eng.pdf
54

Iki šio dokumento priėmimo veikė 2007 m. priimta Nacionalinė strategija pilietinės visuomenės įgalinimui.

http://www.uzuvrh.hr/userfiles/file/prijelom-eng.pdf

27

3. Pilietinės visuomenės organizacijų vaidmens stiprinimas socialiniam ir

ekonominiam vystymuisi;

4. Pilietinės visuomenės veiklos ir jų tolesnis vystymas tarptautiniame kontekste.

Strategija pateikia 26 tikslus, 27 priemones ir 91veiklą, kurias Kroatijos vyriausybė

sieks įgyvendinti per numatytą periodą. Teigiama praktika laikytina tai, jog uţ kiekvienos

veiklos, numatytos šioje strategijoje, įgyvendinimą yra konkrečiai nurodyta atsakinga

institucija, šios institucijos partneriai, prisidėsiantys prie priemonių įgyvendinimo, bei

įgyvendinimui reikalingas finansavimas. Siekiant uţtikrinti Strategijos įgyvendinimą,

siūloma sukurti Nacionalinį komitetą Strategijos stebėjimui ir vertinimui. Šis komitetas būtų

sudaromas iš NVO sektoriaus bei valstybės institucijų atstovų.

Strategijoje aptariama Kroatijoje veikianti institucinė NVO stiprinimo sistema, kurią

sudaro dar 1998 m. Kroatijos vyriausybės įsteigtas Bendradarbiavimo su NVO biuras
55

, nuo

2002 m. veikianti Pilietinės visuomenės vystymo taryba ir 2003 m. veiklą pradėjęs

Nacionalinis NVO fondas
56

.

Bendradarbiavimo su NVO biuras veikia pagal reglamentą
57

, kuris numato, jog ši

institucija turi stebėti ir koordinuoti ministerijų, centrinių valstybės tarnybų, Kroatijos

vyriausybės įstaigų ir kitų valstybės administracinių darinių, taip pat ir esančių regionuose,

darbą, susijusį su valstybės ir NVO sektoriaus bendradarbiavimu bei siekti šių sektorių

partnerysčių plėtojimo. Biuras yra atsakingas uţ bendradarbiavimą su nevyriausybinėmis, ne

pelno siekiančiomis organizacijomis ir su Kroatijoje veikiančiomis asociacijomis. Šiai

institucijai pavesta sukurti sėkmingam sektorių bendradarbiavimui reikalingas sąlygas,

uţtikrinti sklandų sektorių bendradarbiavimą kuriant ar tobulinant reglamentavimą, susijusį

su NVO sektoriumi. Reglamentas biurui taip pat numato pareigą įgyvendinti su šia sritimi

susijusius nacionalinius strateginius dokumentus
58

.

Pagal reglamentą, Bendradarbiavimo su NVO biuras glaudţiai bendradarbiauja su

55

Government Office for Cooperation with NGOs, ţiūrėta 2013 m. gruodţio 16 d.

http://www.uzuvrh.hr/page.aspx?pageID=73.
56

Nationa Foundation for Civil Society Development, ţiūrėta 2013 gruodţio 16 d.

http://zaklada.civilnodrustvo.hr/frontpage.
57

Regulation on Government Office for Cooperation with NGOs, ţiūrėta 2013 gruodţio 10 d.

http://narodne-novine.nn.hr/clanci/sluzbeni/2012_03_34_820.html
58

Nacionalinė strategija dėl pilietinės visuomenės įgalinimui palankios aplinkos sukūrimo; Priemonių plano dėl

programos, standartų ir rekomendacijų dėl pilietinės visuomenės organizacijų finansavimo iš valstybės biudţeto

ar kitų viešųjų fondų bei parengimo prie ES struktūrinių fondų prisijungimo, strategijos. Ţiūrėta 2013 m.

gruodţio 10 d. http://www.uzuvrh.hr/page.aspx?pageID=73

http://www.uzuvrh.hr/page.aspx?pageID=73
http://zaklada.civilnodrustvo.hr/frontpage
http://narodne-novine.nn.hr/clanci/sluzbeni/2012_03_34_820.html
http://www.uzuvrh.hr/page.aspx?pageID=73

28

Pilietinės visuomenės vystymo taryba
59

, teikdamas jai techninę, administracinę, finansinę ir

kitokią profesionalią pagalbą. Pilietinės visuomenės vystymo taryba yra Kroatijos

vyriausybės patariamasis organas, padedantis įgyvendinti strateginius dokumentus, vystyti

filantropiją bei partnerystes tarp sektorių. Ši Taryba susideda iš 27 narių, iš kurių 12

atstovauja atitinkamoms valstybės institucijoms, kiti 12 atstovų yra iš NVO sektoriaus, o kiti

3 nariai atstovauja fondus, darbuotojų profsąjungas ir darbdavių asociacijas
60

. Tarybos nariai,

atstovaujantys pilietinę visuomenę turi atitikti reglamente detalizuotus reikalavimus, pvz.,

būti pilnamečiai, nepriklausyti politinei partijai, turėti bent trijų metų darbo patirtį toje srityje,

kurią atstovauja Taryboje.

Valstybės institucijos per Bendradarbiavimo su NVO biurą šiai Tarybai kasmet teikia

visą informaciją apie priimtus sprendimus, susijusius su NVO sektoriaus finansavimu. Taryba

kartą per metus atsiskaito uţ atliktus darbus Kroatijos vyriausybei.

Pilietinės visuomenės vystymo taryba veikia pagal atskiras procedūrines taisykles
61

,

kurios šią instituciją įpareigoja: nuolat stebėti ir analizuoti viešąją politiką, susijusią su

sektorių bendradarbiavimu arba tiesiogiai darančią įtaką pilietinei visuomenei Kroatijoje;

teikti teisės aktų, susijusių su šia sritimi, pasiūlymus valstybės institucijoms; aktyviai įtraukti

pilietinės visuomenės organizacijas, veikiančias tiek nacionaliniame, tiek ir Europos

lygmenyje į diskusijas dėl atitinkamų programų, strategijų ar kitų susijusių dokumentų;

bendradarbiauti nustatant nacionalinių finansavimo programų ir projektų, kuriuos vykdys

NVO, prioritetus; vertinti valstybės institucijų pateiktą informaciją apie valstybės lėšomis

finansuotas programas; dalyvauti konsultacijose, nustatant finansavimo prioritetus

prisijungiant prie ES fondų; vykdyti kitas funkcijas, numatytas Nacionalinėje strategijoje dėl

Pilietinę visuomenę įgalinančios aplinkos kūrimo 2012 – 2016 metams.

Kaip buvo minėta pirmojoje tyrimo dalyje, sėkmingam bendradarbiavimo vystymui

svarbus adekvatus NVO sektoriaus finansavimas bei aiškus, su finansavimu susijusių

klausimų reglamentavimas. Todėl sveikintinas Kroatijos Parlamento dar 2007 m. ţengtas

59

The Council for Civil Society Development, ţiūrėta 2013 m. gruodţio 11 d.

http://www.uzuvrh.hr/page.aspx?pageID=75
60

Decision on the establishment of the Council for the Development of Civil Society, Official Gazette no.

140/2009.
61

Rules of Procedure of the Council for the Development of Civil Society, ţiūrėta 2013 m. gruodţio 15 d.

http://www.uzuvrh.hr/userfiles/file/POSLOVNIK%20Savjeta%20za%20razvoj%20CD%20uskla%C4%91en%2

0s%20novom%20Odlukom%20o%20Savjetu.pdf.

http://www.uzuvrh.hr/page.aspx?pageID=75
http://www.uzuvrh.hr/userfiles/file/POSLOVNIK%20Savjeta%20za%20razvoj%20CD%20usklađen%20s%20novom%20Odlukom%20o%20Savjetu.pdf
http://www.uzuvrh.hr/userfiles/file/POSLOVNIK%20Savjeta%20za%20razvoj%20CD%20usklađen%20s%20novom%20Odlukom%20o%20Savjetu.pdf

29

ţingsnis – Gerosios praktikos, standartų ir gairių NVO veiklų finansavimui sąvado
62

patvirtinimas. Šis dokumentas nurodo 8 pagrindinius principus, kuriais turi remtis valstybės

institucijos teikdamos finansavimą NVO iš valstybės biudţeto, šių organizacijų vykdomoms

programoms įgyvendinti. Naujoji tvarka uţtikrina, kad visi sprendimai, priimti dėl tam tikrų

veiklų finansavimo iš valstybės biudţeto, būtų paremti Kodekse išvardytais principais ir

standartais
63

. Uţ šio dokumento įgyvendinimą atsakingas Bendradarbiavimo su NVO biuras.

Sektorių bendradarbiavimui ypač svarbus Kroatijos vyriausybės patvirtintas

dokumentas yra Kodeksas dėl konsultacijų dėl įstatymų ir kitų teisės aktų su suinteresuotais

asmenimis praktikos
64

. Šis dokumentas buvo sudarytas remiantis ankstesne NVO ir

valstybinio sektoriaus bendradarbiavimo patirtimi ir nustato bendruosius principus, standartus

ir priemones konsultacijų su visuomene vykdymui. Kodekso tikslas – remiantis konkrečia

sektorių partnerystės praktika, padėti konsultacijų proceso dalyviams bendradarbiavimo

procese ir rekomenduoti labiausiai šiam procesui tinkamas gaires. Šiuo dokumentu siekiama

palengvinti sąlygas visuomenei ir jos atstovams dalyvauti demokratiniame procese bei

paskatinti piliečius aktyviau dalyvauti visuomeniniame gyvenime.

Kodeksas išskiria 4 visuomenės dalyvavimo lygmenis: informavimas, konsultavimas,

įsitraukimas ir partnerystės. Pirmieji du bendradarbiavimo lygmenys suprantami taip, kaip jau

buvo aptarta ankstesniame šio tyrimo skyriuje. Trečiasis daţniausiai išskiriamas

bendradarbiavimo lygmuo – aktyvus dalyvavimas, šiame dokumente išskiriamas į du

lygmenis, įsitraukimą suprantant kaip visuomenės dalyvavimą formuojant politiką,

dalyvaujant teisės aktų rengimo darbo grupėse, o partnerystę – kaip abiejų partnerystės pusių

atsakomybės prisiėmimą priimant ir įgyvendinant su šia sritimi susijusius teisės aktus.

Šis dokumentas gana plačiai apibrėţia ratą asmenų, su kuriais turi būti

konsultuojamasi. Tačiau neretai, siekiant uţtikrinti proceso efektyvumą ir operatyvumą,

bendradarbiavimo procese dalyvaujančių asmenų ratas susiaurinamas. Todėl svarbu nurodyti

aiškius ir suprantamus kriterijus, kuriais remiantis bus pasirinkti partneriai gilesnėms

konsultacijoms. Tokiais atvejais Kroatijos kodeksas valstybės institucijoms pataria atsiţvelgti

62

Code of Good Practice, Standards and Benchmarks for the Allocation of Funding for Programmes and Projects

of NGOs, 2007, ţiūrėta 2013 m. gruodţio 10 d.

http://www.uzuvrh.hr/UserFiles/Code%20of%20good%20practice_SG-MDx3.pdf
63

Igor Vidačak, Developing Standards and Mechanisms for Public Financing of NGOs in Croatia, International

Journal of Not-for-Profit Law / vol. 12, no. 4, November 2010 / 62.
64

The Code of Practice on Consultation with the Interested Public in Procedures of Adopting Laws, Other

Regulations and Acts, 2009. Ţiūrėta 2013 m. gruodţio 12 d.

http://www.uzuvrh.hr/userfiles/file/code%20of%20practice%20on%20consultation-croatia.pdf

http://www.uzuvrh.hr/UserFiles/Code%20of%20good%20practice_SG-MDx3.pdf
http://www.uzuvrh.hr/userfiles/file/code%20of%20practice%20on%20consultation-croatia.pdf

30

į šiuos kriterijus: ekspertiškumas; ankstesnis įdirbis atitinkamoje srityje; kvalifikacijos,

susijusios su klausimais, dėl kurių konsultuojamasi.

Kaip jau buvo minėta anksčiau, norint paskatinti visuomenę aktyviai dalyvauti

sprendimų priėmime, svarbu ne tik sudaryti sąlygas dalyvavimui, bet ir suteikti atgalinį ryšį

po to, kai sprendimai buvo priimti. Kroatijoje, panašiai kaip ir jau aptartoje Anglijoje,

siūloma pateikti bendrą santrauką, paaiškinančią atmestus pasiūlymus, kuri galėtų būti

patalpinama atsakingos institucijos interneto puslapyje.

2.2.6. Latvija

Latvijoje viešojo ir NVO sektoriaus bendradarbiavimu rūpinasi Socialinės

Integracijos Sekretoriatas prie Ministerijos specialiems pavedimams
65

, ypač Socialinės

integracijos departamentas. Latvijos politika skiria didţiulį dėmesį socialinei integracijai,

pilietiniam dalyvavimui kaip vienai iš savo vertybių. Tuo siekiama skatinti valstybinio ir

trečiojo sektorių bendradarbiavimą, didinant piliečių susidomėjimą dalyvavimu valstybės

valdyme. Čia NVO gali vaidinti svarbų vaidmenį kuriant įvairius metodus bei darant įtaką

sprendimų priėmimui visais lygiais, taip pat padėti pilietiškai ugdyti valstybės gyventojus.

Socialinės integracijos departamentas savo veiklą koncentruoja į dialogo tarp piliečių

ir jų organizacijų bei valstybės gerinimą. Departamentas atsakingas uţ:

1. Teisės aktų ir kitų taisyklių rengimą, skirtų socialinei integracijai ir maţumų

teisėms uţ-tikrinti pagal ES teisės aktus ir kitas tarptautines sutartis;

2. Vyriausybinių programų koordinavimą ir įgyvendinimą;

3. Pilietinės visuomenės plėtros skatinimą.

Departamentas taip pat koordinuoja valstybės paramos teikimą tautinių maţumų

kultūros draugijoms, vertina kitų ministerijų siūlomus dokumentus bei teisės aktus. Kaip

papildoma, tačiau ne maţiau svarbi, jo funkcija – „šviesti“ pilietinę visuomenę bei teikti jai

visą, su tuo susijusią ir reikalingą, informaciją.
66

Vystyti pilietinės visuomenės strategiją Latvijoje padėjo PHARE programos

projektas. PHARE programos tikslas – remti šalių kandidačių pasiruošimą stojimui į ES. Ši

programa buvo įsteigta 1989 m. ūkio reformoms ir pereinamojo laikotarpio procesams

65

 The Secretariat of the Minister for Special Assignments for Society Integration Affairs.
66

 The Liaison Office as a Tool for Successful NGO-Government Cooperation: An Overview of the Central and

Eastern European and Baltic Countries‟ Experiences By Maria Gerasimova

 http://www.icnl.org/research/library/files/Transnational/geras-en.pdf

31

Lenkijoje ir Vengrijoje remti
67

. Ši programa – tai pagrindinis finansinio ir techninio ES

bendradarbiavimo su Vidurio ir Rytų Europos valstybėmis instrumentas.

Pagrindinės PHARE programos paramos sritys:

1. teisingumas ir vidaus reikalai (teismų sistemos stiprinimas, išorės sienų kontrolė,

kovos su korupcija strategija, teisėsaugos pajėgumų stiprinimas);

2. finansų kontrolė;

3. bendrijų finansinių interesų apsauga ir kova su sukčiavimu;

4. vidaus rinka, įskaitant muitų sąjungą;

5. aplinkosauga;

6. veterinarijos tarnybų ir administracinių gebėjimų, susijusių su maisto sauga,

stiprinimas;

7. ţemės ūkio ir kaimo plėtros administracinės ir kontrolės struktūros;

8. branduolinė sauga;

9. statistika;

10. viešojo administravimo stiprinimas pagal poreikius.
68

Pagrindinis socialinės integracijos Latvijoje tikslas yra viešojo ir NVO sektorių

bendradarbiavimas. Siekiama stiprinti asmenų ir visuomenės grupių ryšius, taip pat ryšius su

valstybe. Pagrindinio dokumento įgyvendinimas prasidėjo 2000 m. vasarą, įsteigus Socialinės

integracijos fondą. Tokiu būdu yra siekiama intensyvaus bendradarbiavimo ir paramos NVO

centrams, taip pat NVO plėtros skatinimo.

Pagrindinės viešojo ir trečiojo sektorių bendradarbiavimo sritys (kryptys):

1. įstatymų leidyba (Asociacijų ir fondų įstatymas
69

) atsirado dėka glaudaus

bendradarbiavimo tarp ministerijų ir NVO atstovų. 2004 m. buvo priimtas Viešosios naudos

organizacijų įstatymas.
70

 Kultūros, Finansų ir Ūkio ministerijų atstovai svarsto kitus

susijusius teisės aktų projektus pasitelkdami NVO atstovus.);

2. labdara ir filantropija (labdaros tradicijos diskusijomis ir įvairiais pristatymais

skatinamos tarp verslininkų ir privačių asmenų.);

3. valstybinių ir vietos valdţios institucijų, verslininkų ir NVO bendradarbiavimas

(lyginant su kitais Latvijos miestais, Rygoje – Latvijos sostinėje – yra daugiau nei 60 % visų

67

 PHARE pavadinimas ir reiškia Poland and Hungary Aid for Restructing the Economy.
68

 http://www.phare.lt/
69

 Law on Associations and Foundations

http://www.vvc.gov.lv/export/sites/default/docs/LRTA/Likumi/Associations_and_Foundations_Law.doc
70

 Law on Public Benefit Organizations

http://www.vvc.gov.lv/export/sites/default/docs/LRTA/Likumi/Associations_and_Foundations_Law.doc

32

uţregistruotų NVO. Tai sudaro sąlygas sostinės gyventojams daryti didesnę įtaką politikos

formavimui. Matoma būtinybė stiprinti pilietinės visuomenės dalyvavimą tuose regionuose ir

kaimo vietovėse, kur gyventojai turi maţiau išteklių. Šiam tikslui buvo sukurta informacijos

keitimosi sistema, kuria siekiama palengvinti NVO galimybę gauti informaciją. Be šio

regioninio bendradarbiavimo, sėkmingai vystyti dialogai nacionaliniu lygiu dėl aplinkos

apsaugos, vartotojų teisių ir pramonės vystymosi.);

4. kai kurių funkcijų perdavimas NVO (Kultūros ministerijos susitarimai su

profesionaliomis menininkų organizacijomis, Švietimo ir mokslo ministerijos sutartys su

NVO, susijusios su švietimo ir jaunimo klausimais ir kt.).
71

2013 m. liepos 2 d. vyko reguliarus NVO sektoriaus atstovų susitikimas. Jame buvo

aptartos svarbios iniciatyvos, susijusios su ES fondų lėšų 2014 – 2020 m. paskirstymu. NVO

atstovai aktyviai diskutavo kai kuriais klausimais, numatytais Pagrindinių teisių chartijoje.
72

Pagrindiniai aptarti klausimai:

1. susirinkimų ir asociacijų laisvė;

2. teisė į gerą administravimą;

3. pagyvenusių ţmonių teisės;

4. socialinė apsauga ir socialinė parama;

5. teisė į kolektyvines derybas ir kolektyvinių veiksmų teisė;

6. tinkamos ir teisingos darbo sąlygos.

Kalbėdami apie susirinkimų ir asociacijų laisvės bei teisės į gerą administravimą

principus, NVO atstovai įvardijo šias pagrindines problemas:

1. nepakankamai efektyvus informacijos pateikimo mechanizmas, dėl kurio neretai

susiduriama su situacija, kai sprendimus priimantys asmenys net neturi ţinių apie pilietines

iniciatyvas;

2. Finansų ministerija kaip ES fondų lėšų paskirstymui vadovaujanti institucija

aiškiai nenurodė, kurie NVO siūlymai buvo atmesti arba priimti, taip pat nebuvo pateikta

argumentų dėl tokių sprendimų priėmimo.

Šių problemų sprendimui 2013 m. liepos 26 d. Finansų ministerija suorganizavo

susitikimą su NVO atstovais. Nors susitikimas apėmė platų aptariamų klausimų spektrą,

71

 The Liaison Office as a Tool for Successful NGO-Government Cooperation: An Overview of the Central and

Eastern European and Baltic Countries‟ Experiences By Maria Gerasimova

 http://www.icnl.org/research/library/files/Transnational/geras-en.pdf
72

 The Charter of Fundamental Rights of the European Union

33

tačiau jis buvo daugiau informacinio negu diskusinio pobūdţio.

2013 m. birţelio mėnesį Latvijos parlamentas nusprendė indeksuoti senatvės pensijas

iki 287 eurų, nors Latvijos pensininkų asociacija reikalavo 359 eurų. Dėl šios prieţasties

buvo nuspręsta surengti „pensininkų teisių“ protestą, kuris įvyko 2013 m. rugsėjo mėnesį.
73

Tokie įvykiai rodo esant įtampą tarp dviejų sektorių, kuri turėtų būti šalinama abiejų pusių

taikiu sutarimu. Tai nereiškia, kad viešasis sektorius visada turi klausyti NVO sektoriaus

atstovų, tačiau būtina ieškoti kompromiso, kuris jei ir nepatenkintų abiejų pusių reikalavimų,

tačiau bent jau pateiktų konkrečias aplinkybes ir paaiškinimus, kodėl viena ar kita situacija

tam tikru metu negalima.

Labai svarbus yra NVO ir Latvijos Parlamento bendradarbiavimas. Ekspertinės

organizacijos vertina teisėkūros iniciatyvas bei teikia pasiūlymus, taip pat dalyvauja

Parlamento komitetų posėdţiuose kai svarstomi atitinkami su šių organizacijų veiklos sritimi

susiję klausimai. 2006 Latvijos Parlamentas priėmė deklaraciją dėl bendradarbiavimo su

NVO, palaipsniui tapo tradicija rengti kasmetinius Parlamento bei NVO atstovų forumus,

kurių metu aptariami praėjusių metų bendradarbiavimo rezultatai bei ateinančių metų

bendradarbiavimo gairės.

2.2.7. Lenkija

Lenkijoje pastebimas sistemingas NVO sektoriaus įsitraukimas sprendţiant socialines

problemas. Tinklalapis www.databases.ngo.pl
74

 yra didţiausia duomenų bazė Lenkijoje,

kuriame pateikiamas fondų, asociacijų bei kitų organizacijų, kurios yra susijusios su NVO

sektoriumi, skaičius siekia apie 125 140 lenkiškų NVO. Į šį skaičių patenka fondai,

asociacijos, savanoriškos veiklos centrai, kultūros ir meno organizacijos, ţmogaus teisių

apsaugos organizacijos ir kt. Remiantis 2009 m. Lenkijoje atlikta apklausa
75

, apie 16 %

apklaustų respondentų teigė, kad per pastaruosius dvejus metus buvo įtraukti (įsitraukę) į

kokią nors visuomenei naudingą veiklą. Ţvelgiant į praeitį ir lyginant šį procentą su 2000 m.,

kai jis buvo tik 8 %, akivaizdu, kad situacija gerėja. Pastebimas tolygus asmenų įsitraukimo į

NVO didėjimas nuo 2000 m. 2003 m. jau turime 13 %, 2005 m. – 14 %, 2007 m. – taip pat

14 %, o 2009 m. – jau 16 %. Šis procentas tendencingai didėja ir šiomis dienomis siekia apie

20 – 22 %, tačiau tokia situacija parodo, kaip lėtai vyksta pokyčiai.

73

 http://watchdog.org.pl/107,1145,july_report_on_latvian_watchdog_ngos.html
74

 http://bazy.ngo.pl/search/english.asp
75

 http://bazy.ngo.pl/search/results.asp?wyniki=1&szukanie=zaawans1&kryt_typ_instyt_multi=17&baza=1

34

Visgi asmenų įsitraukimas į NVO neatsirado iš niekur – Lenkija tai paskatino

priimdama įvairius įstatymus, kuriančius palankią terpę plėtotis pilietinei visuomenei. Nors ir

nemaţai nuveikta, tačiau ir toliau yra kur tobulėti – ypač vystant produktyvų dialogą tarp

NVO sektoriaus ir valstybės institucijų.

2003 m. Lenkijoje buvo priimtas Visuomenei naudingos veiklos ir savanoriško darbo

įstatymas
76

, kuriuo siekta reglamentuoti santykius tarp NVO ir viešojo (valstybinio)

sektoriaus, taip pat įkurti institucinius fondus, iš kurių būtų finansuojamos pilietinės

iniciatyvos. Šiame įstatyme buvo numatyta naujovė NVO finansavimui – kiekvienas

mokesčių mokėtojas gali pervesti 1 % gyventojų pajamų mokesčio kaţkuriai NVO.

2006 m. buvo sukurta parlamentinė NVO komisija, todėl jau po metų Lenkijos

parlamentarai susidomėjo šia iniciatyva.

Svarbus NVO sektoriui buvo ir Lenkijos tapimas ES nare (2004 m.). Europos

Komisija reikalauja vystyti skaidresnę politiką, t. y. informuoti plačiąją visuomenę apie

vykstančius pokyčius, sprendimų priėmimus, o tai įgyvendinti yra lengviausia pasitelkiant

NVO atstovus. Įvairiais būdais bandyta gerinti viešojo ir NVO sektorių bendradarbiavimą,

kooperavimąsi priimant visai visuomenei svarbius sprendimus, tačiau paţymėtina, kad

metinis biudţetas, skiriamas Lenkijos NVO, yra labai menkas, o asmenų, dirbančių NVO

sektoriuje, yra tik apie 2 %. Kita problema, su kuria susiduria Lenkijos trečiasis sektorius, yra

ta, kad NVO nėra labai efektyvios dėl menko asmeninio biudţeto ir yra stipriai priklausomos

nuo valstybės biudţeto.

Visuomenei naudingos veiklos ir savanoriško darbo įstatymas suteikė galimybę NVO

įregistruoti kaip viešosios naudos organizaciją. Tai suteikia teisę gauti 1 % gyventojų pajamų

mokesčio. Viešosios naudos organizacijos gauna dalį nemokamo laiko informacinės sklaidos

priemonėse (televizija, radijas ir kt.), kurių pagalba informuoja apie savo vykdomas veiklas.

Šis įstatymas tapo pamatu tolimesniam NVO ir valstybinio sektoriaus bendradarbiavimui.
77

Dar vienas ţingsnis plėtojant NVO ir valstybės bendradarbiavimą buvo ţengtas

priimant Viešosios informacijos prieinamumo įstatymą
78

. Vienas iš šio įstatymo tikslų buvo

sukurti skaidrią ir piliečiams palankią viešojo administravimo struktūrą, naudojant

informacines ir komunikacines priemones. Pagal šį įstatymą, daugelis institucijų Lenkijoje

76

 The Act on Public Benefit Activity and Voluntary Work

http://legislationline.org/documents/action/popup/id/4594
77

 The policy brief Government and NGOs: new forms of cooperation in Poland and Russia: “Training program

for Russian policy and opinion makers”; http://pasos.org/wp-content/uploads/2013/05/5.pdf
78

 The Act on Access to Public Information.

35

(įskaitant ir NVO, kurios yra išlaikomos iš valstybės biudţeto) privalo sukurti ir išlaikyti

nuolatinio visuomenės informavimo mechanizmą. Šiuo tikslu į pagalbą buvo pasitelktas

internetinis tinklalapis www.bip.gov.pl
79

, kuriame skelbiama visa vieša informacija.

Informacijos turinys yra labai platus: nuo parlamento priimtų įstatymų iki rezoliucijų, taip pat

valstybės remiami projektai ir kt. Šis mechanizmas skatina pasitikėti viešuoju sektoriumi,

todėl didėja santykių tarp visuomenės ir valstybinės valdţios skaidrumas.

NVO ir viešojo sektoriaus bendradarbiavimas Lenkijoje turi gilias tradicijas. Kadangi

solidarumas ir savanorystė daţnai minimi kaip pagrindiniai lenkų tautos principai, todėl

trečiojo sektoriaus svarba akivaizdi. Lenkija išsiskiria tuo, kad šioje valstybėje viešojo ir

trečiojo sektorių bendradarbiavimas reglamentuojamas įstatymu. Visuomenei naudingos

veiklos ir savanoriško darbo įstatymas yra labai populiarus tarp Lenkijos NVO, todėl daţnai

vadinamas trečiojo sektoriaus Konstitucija. Įstatymu siekiama nubrėţti aiškias ribas

tolesniam bendradarbiavimui. Juo taip pat siekiama sukurti palankias teisines, finansines ir

institucines sąlygas NVO veikimui visuomenės interesams uţtikrinti, iš kitos pusės –

įpareigoti centrinės ir vietinės valdţios atstovus dirbti kartu su NVO.

Pagal visuomenei naudingos veiklos ir savanoriško darbo įstatymą Lenkijos

Vyriausybė įkūrė keletą institucijų, kurios skatina NVO ir viešojo sektorių bendradarbiavimą.

Paminėtina viena iš tokių institucijų yra Visuomenei naudingos veiklos departamentas prie

Ūkio ministerijos, kuris rūpinasi palankių institucinių ir teisinių sąlygų NVO plėtrai kūrimu.

Pagrindinis departamento uţdavinys yra padėti NVO ir kitiems suinteresuotiems asmenims

suprasti teisės ir įstatymų dvasią. Pavyzdţiui, departamento darbuotojai atsakinėja į tokius

klausimus, kaip teisės nuostatos susijusios su visuomenei naudinga veikla ir pan.

Visuomenei naudingos veiklos ir savanoriško darbo įstatymu buvo įsteigta

Visuomenei naudingos veiklos taryba, susidedanti iš penkių Vyriausybės administracijos

atstovų, penkių vietinės valdţios atstovų ir dešimties NVO atstovų. Ši taryba yra patariamoji,

ji yra atskaitinga socialinės apsaugos ministrui. Dėl minėtų dešimties NVO atstovų

Visuomenei naudingos veiklos taryboje išrinkimo kilo ginčas. Galutinis sprendimas numato,

kad visi NVO atstovai privalo būti NVO lyderiai, pasiūlyti NVO. Taip pat departamentas

skelbia atitinkamus kriterijus priklausomai nuo srities, kurioje dirbs NVO atstovas.

Taryba ir departamentas dirba kartu tam, kad uţtikrintų viešojo ir NVO sektorių

bendradarbiavimą. Taip pat departamentas palengvina NVO atstovavimą Europos Sąjungos

79

 http://www.bip.gov.pl/

36

(ES) komitetuose, kurie perskirsto lėšas. Trečiojo sektoriaus įţvalgos yra laikomos labai

svarbiomis, ypač skirstant išteklius kovai su skurdu ir nedarbu.

Dauguma ginčų kyla vietos lygmeniu. Centriniu lygiu ir didţiuosiuose miestuose

NVO turi gerą prieigą apie turimas lėšas, dotacijų ir mokymo programas, bet vietos valdţios

institucijos turi pagerinti bendradarbiavimą ir pasitikėjimą. Darbas turi būti atliekamas ne

sostinėje, kur yra ir taip ţinoma apie naujus teisės aktus, bet persikelti uţ jos ribų ir taip

formuoti lygiavertį bendradarbiavimą visos šalies mastu.
80

2.2.8. Makedonija

2012 m. birţelio 16 d. Makedonijos Vyriausybė priėmė Vyriausybės ir pilietinės

visuomenės bendradarbiavimo strategiją 2012-2017 metams. Buvo priimtas ir veiksmų

įgyvendinimo planas. Pagrindinis strategijos tikslas yra skatinti ir remti partnerystę tarp

Makedonijos Vyriausybės ir pilietinės visuomenės. Strategija nustato 5 prioritetines sritis:

1. Trečiojo sektoriaus stiprinimas;

2. Aktyvus dalyvavimas įstatymų projektų rengime, siūlyme, svarstyme;

3. Europos integracija;

4. Ekonominė plėtra ir socialinė sanglauda;

5. Pilietinio aktyvumo stiprinimas ir parama bendruomenėms.

Priimant šią strategiją buvo konsultuojamasi su visuomene. Makedonijoje stengiamasi

bendradarbiauti su NVO atstovais įtraukiant juos į darbo grupes rengiant įstatymus, juos

keičiant ar pildant. Pavyzdţiu galėtų būti Rinkimų kodeksas , Savanorystės strategija . 2004

m. įsteigtas Vyriausybės padalinys bendradarbiavimui su NVO labai paskatino Makedonijos

pilietinės visuomenės vystymąsi. 2012 m. birţelio 16 d. Makedonijos Vyriausybė priėmė

Vyriausybės ir pilietinės visuomenės bendradarbiavimo strategiją 2012-2017 metams. Buvo

priimtas ir veiksmų įgyvendinimo planas. Pagrindinis strategijos tikslas yra skatinti ir remti

partnerystę tarp Makedonijos Vyriausybės ir pilietinės visuomenės. Strategija nustato 5

prioritetines sritis:

1. Trečiojo sektoriaus stiprinimas;

2. Aktyvus dalyvavimas įstatymų projektų rengime, siūlyme, svarstyme;

3. Europos integracija;

80

 The Liaison Office as a Tool for Successful NGO-Government Cooperation: An Overview of the Central and

Eastern European and Baltic Countries‟ Experiences By Maria Gerasimova

 http://www.icnl.org/research/library/files/Transnational/geras-en.pdf

37

4. Ekonominė plėtra ir socialinė sanglauda;

5. Pilietinio aktyvumo stiprinimas ir parama bendruomenėms.

Priimant šią strategiją buvo konsultuojamasi su visuomene. Makedonijoje stengiamasi

bendradarbiauti su NVO atstovais įtraukiant juos į darbo grupes rengiant įstatymus, juos

keičiant ar pildant. Pavyzdţiu galėtų būti Rinkimų kodeksas , Savanorystės strategija . 2004

m. įsteigtas Vyriausybės padalinys bendradarbiavimui su NVO labai paskatino Makedonijos

pilietinės visuomenės vystymąsi.

2.2.9. Serbija

Integracijos į ES procesai turi didelės reikšmės visuomeninio ir valstybinio sektorių

bendradarbiavimo vystymuisi. Serbijoje siekis būti arčiau Europos Sąjungos turėjo ypač

didelės reikšmės plėtojant tarpsektorines partnerystes.

2003 m. Serbijoje buvo priimta Skurdo maţinimo strategija, kurios tikslas – sumaţinti

skurdą 50% iki 2010 m. Šios strategijos įgyvendinimo metu valstybės institucijos pradėjo

vystyti ir įgyvendinti planus, turinčius valstybę paruošti prisijungimui prie ES. Ilgainiui buvo

suformuluoti ir visuomenei pristatyti tikslai, kurių siekti uţsibrėţė vyriausybė

(įsipareigojimas siekti Serbijos ateities Europoje; stiprinti ekonomiką; didinti valstybės

socialinę atsakomybę ir kt.). Serbija, siekdama prisijungti prie ES, netik įsipareigojo gerinti

asmenų gyvenimo ir darbo sąlygas, bet ir skirti pakankamai dėmesio labiausiai

paţeidţiamoms socialinėms grupėms.

Ilgainiui į skurdo maţinimo strategijos įgyvendinimo procesus buvo įtraukta per 650

NVO ir kitų socialinių partnerių
81

. Pilietinės visuomenės įsitraukimą skatino ir organizavo

Serbijos vyriausybė ir atskiros jos institucijos, o 2011 m. šiai funkcijai vykdyti buvo įkurtas

Biuras bendradarbiavimui su pilietine visuomene
82

. Pagrindinė Biuro uţduotis – sukurti ir

įtvirtinti standartus ir reikalingas procedūras ilgalaikiam pilietinės visuomenės įsitraukimui į

sprendimų priėmimo procesus visuose valdţios institucijų lygmenyse. Vyriausybė šią

instituciją įpareigojo teikti visokeriopą paramą NVO, šioms siekiant dalyvauti teisėkūroje bei

nustatyti aiškius tokių organizacijų finansavimo iš valstybės biudţeto kriterijus. Ne maţiau

svarbus šios institucijos uţdavinys yra darbas su kitomis valdţios sektoriaus institucijomis, t.

y. didinti pastarųjų supratimą apie bendradarbiavimo su pilietine visuomene naudą ir šių

81

„Keeping up the Momentum: Improving Cooperation Between Public Institutions and Civil Society in the

Western Balkans and Turkey“, European Center for Not-for-Profit-Law, 2013.
82

http://civilnodrustvo.gov.rs/en/

http://civilnodrustvo.gov.rs/en/

38

partnerysčių efektyvumą.

Steigiant Biurą bendradarbiavimui su pilietine visuomene buvo priimtas strateginis

dokumentas
83

. Šiame dokumente nustatomi pagrindiniai tikslai, kurių bus siekiama 2011 –

2014 metais:

1. Skatinti pilietinę visuomenę, šviesti gyventojus apie pilietinių organizacijų veiklą

bei stiprinti komunikacijos ir bendradarbiavimo mechanizmus, uţmezgant dialogą tarp

valstybės ir pilietinės visuomenės organizacijų;

2. Suvienyti valstybės institucijų ir pilietinės visuomenės organizacijų pajėgumus

tarpusavio dialogo plėtojimui;

3. Tobulinti strategiją, uţtikrinančią skaidrų ir tvarų finansavimą pilietinei

visuomenei;

4. Stiprinti institucinį pilietinės visuomenės organizacijos vystymąsi;

5. Uţtikrinti aktyvų organizacijų dalyvavimą sprendimų priėmimo procesuose;

6. Skatinti organizacijų įsitraukimą į integracijos į ES procesus, taip pat skatinti

įsitraukimą į bendradarbiavimo procesus Vakarų Balkanų regione, ES ir visame pasaulyje.

Kiekvieno tikslo įgyvendinimui numatytos konkrečios priemonės padėsiančios juos

pasiekti, pvz., informuoti visuomenę apie pilietinės visuomenės organizacijų vykdomus

projektus, bendradarbiauti su ţiniasklaida; organizuoti mokymus, kuriuose NVO ir valdţios

institucijos būtų supaţindinamos su potencialiomis bendradarbiavimo galimybėmis; sektorių

institucinių gebėjimų stiprinimas bendradarbiavimo srityje; parengti pilietinės visuomenės

stiprinimo Serbijoje strategiją; sukurti priemones ir rodiklius, kurie reikalingi stebėti

pilietinės visuomenės vystymąsi Serbijoje; ieškoti įvairių nevyriausybinio sektoriaus

finansavimo būdų siekiant uţtikrinti sektoriaus tvarumą; viešinti gerąsias praktikas ir skatinti

tokių priemonių įgyvendinimą regionuose; skatinti Serbijos pilietinės visuomenės

organizacijų įsitraukimą į įvairias sektorių bendradarbiavimo iniciatyvas ES lygmenyje ir kt.

Šias uţduotis vykdyti pavesta jau minėtam Biurui, kuris yra sudarytas iš atskirų

skyrių: departamentas planavimui ir aplinkos pilietinei visuomenei vystymui; grupė

tarptautiniam bendradarbiavimui ir integracijai į Europą; teisės ir finansų departamentas.

Šioje institucijoje taip pat veikia nepriklausimas ekspertas komunikacijai ir viešinimui.

Institucijos darbuotojams keliami atitinkami reikalavimai, pvz., patirtis planuojant ir

83

The Republic of Serbia Government, Office for Cooperation with Civil Society, StragegicFramework of the

Office for Cooperation with Civil Society 2011–2014, ţiūrėta 2013 m. gruodţio 27 d.

http://civilnodrustvo.gov.rs/en/documents/office-acts/.

http://civilnodrustvo.gov.rs/en/documents/office-acts/

39

įgyvendinant ES projektus, susipaţinimas su pilietine visuomene ir jos įvairove; įvairių

mokymo strategijų įgyvendinimo ir vystymo patirtis ir kt.

Be šios strategijos Serbijoje taip pat buvo pasirašytas bendradarbiavimo susitarimas

tarp valstybės įsteigtos institucijos Europiniam bendradarbiavimui ir Serbijos pilietinės

visuomenės organizacijų. Šiuo susitarimu siekiama didesnio pilietinės visuomenės

įsitraukimo į sprendimų dėl integracijos į ES priėmimo procesus.

Be šių bendradarbiavimo susitarimų atitinkamos Serbijos institucijos yra pasirašiusios

atskirus susitarimus su tam tikruose sektoriuose veikiančiomis organizacijomis, pvz.,

Ţmogaus ir maţumų teisių ministerija ir 150 pilietinės visuomenės organizacijų pasirašė

susitarimą dėl supratingumo
84

, Aplinkos ir erdvinio planavimo ministerija pasirašė

bendradarbiavimo programą su 120 pilietinės visuomenės organizacijų.
85

2.2.10. Suomija

Suomijoje galima rasti daug NVO, tačiau bendro teisės akto, kuris įtvirtintų visas

normas, kuriomis Suomijos NVO galėtų remtis – nėra. Suomijoje nevyriausybinės

organizacijos labai glaudţiai bendradarbiauja tarpusavyje ir daţnai nevyriausybinių

organizacijų didţiausią partnerių dalį sudaro kitos NVO. Glaudus ir tvirtas

bendradarbiavimas su nevyriausybinėmis organizacijomis yra vienas geriausių būdų

uţtikrinti, kad bus patenkinti visuomenės interesai, o NVO sektorius stiprės bei plėsis
86

.

Nors ir nėra aiškios teisinės nuostatos dėl NVO dalyvavimo teisės aktų rengime,

tačiau NVO nuomonė yra reguliariai išklausoma valstybei svarbiais ir aktualiais klausimais.

NVO kviečiamos į svarbius svarstymus, susitikimus. NVO taip pat gali pateikti savo

nuomonę valdţios institucijoms ir savo iniciatyva.

Pagrindinė ne pelno organizacijos forma Suomijoje yra asociacija, tačiau trečiasis

sektorius taip pat apima fondus ir kai kuriuos kooperatyvus. Ne pelno asociacijos gali būti

skirstomos įvairiais pagrindais. Svarbi klasifikacija yra remiantis teisiniu statusu ir teisiniu

veiksnumu. Pagal tai yra išskiriamos registruotos ir neregistruotos asociacijos. Asociacijos

registruojamos Nacionalinėje patentų ir registro tarnyboje. Tik registruota asociacija turi

teisinį veiksnumą, o jos nariai nėra asmeniškai atsakingi uţ asociacijos įsipareigojimus.

Konstitucijoje garantuojama asociacijų laisvė leidţia veikti ir neregistruotoms ne

84

 Memorandum of Understanding between the Ministry of Human and Minority Rights and 150 CSO.
85

 Ministry of Environment and Spatial Planning and 120 CSOs, Programme of cooperation, 2011.
86

 http://formin.fi/Public/default.aspx?contentid=78269

40

pelno asociacijoms, tačiau šios neturi teisinio veiksnumo, todėl negali pasinaudoti tam

tikromis teisėmis, kuriomis naudojasi valstybinę registraciją turinčios asociacijos.

Valdţios institucijos turi teisę tikrinti asociacijų darbą, tačiau tik tada, jei yra teisėtas

pagrindas. Šios įstaigos gali tikrinti NVO, tačiau gali veikti tik neperţengdamos savo

kompetencijos ribų, kurios yra nustatytos teisės aktais, reglamentuojančiais jų funkcijas.

Kaip ir daugumoje šalių, nevyriausybinėms organizacijoms teikiama valstybės

pagalba ir kitokios subsidijos. Valstybės institucijos yra įgaliotos teikti finansinę ir kitokią

paramą nevyriausybinėms organizacijoms. Asociacijos Suomijoje gali gauti finansavimą iš

Vyriausybės. Prieţastys, dėl kurių gali būti skiriamos lėšos, yra pateiktos Valstybinės

pagalbos akte. NVO taip pat gali gauti paramą iš uţsienio šalių – Asociacijų įstatymas to

nedraudţia.

Fondų veiklą Suomijoje reglamentuoja 1930 m. Fondų įstatymas
87

, kuris numato, kad

fondo turimas turtas turi būti paskirtas konkrečiam tikslui. Skirtingai nei asociacijos, fondai

neturi savininkų ar narių, kurių privatus interesas būtų persipynęs su organizacijos. Fondo

tikslas turi būti labdaringas, jis turi būti registruotas, kad būtų pripaţintas juridiniu asmeniu,

turinčiu teisinį veiksnumą.

Nepriklausomi fondai paprastai yra skirstomi į dvi funkcionaliai skirtingas

kategorijas, nors pats įstatymas taikomas ir instituciniams fondams, ir kapitalo fondams.

Instituciniai fondai gali išlaikyti ligonines ar mokslinių tyrimų įstaigas, leisti periodinius

leidinius. Kapitalo fondai paprastai remia kitus subjektus per dotacijas ir kitas paslaugas. Kai

kurie fondai funkcionuoja ir kaip instituciniai, ir kaip kapitalo
88

.

Nėra teisės akto, reguliuojančio savanoriškus judėjimus Suomijoje. Didelė dalis

valstybės institucijų yra įsipareigojusios remti savanorišką veiklą finansuodamos trečiojo

sektoriaus organizacijas. Pagrindinį vaidmenį čia vaidina Švietimo ministerija ir Socialinių

reikalų ir sveikatos ministerija.

Nacionalinių strategijų plotmėje Suomijos vyriausybė 2007 m. įsteigė komitetą

(KANE), veikusį iki 2011 m., kurio tikslas buvo stiprinti bendradarbiavimą tarp pilietinės

visuomenės ir viešojo administravimo sektoriaus. Jo teisinis įtvirtinimas, nurodyti tikslai ir

uţdaviniai pripaţįstami esminiais strateginiame dokumente, skirtame savanoriškos veiklos

vystymui Suomijoje. Komiteto veiklai pradţioje vadovavo Suomijos Sporto federacija, o jo

87

 http://www.finlex.fi/en/laki/kaannokset/1930/en19300109.pdf
88

 http://ccss.jhu.edu/wp-content/uploads/downloads/2011/08/Finland_CNP_WP34_1998.pdf, P.11-12

http://www.finlex.fi/en/laki/kaannokset/1930/en19300109.pdf
http://ccss.jhu.edu/wp-content/uploads/downloads/2011/08/Finland_CNP_WP34_1998.pdf

41

nariais buvo atstovai iš įvairių ministerijų (Uţsienio reikalų, Teisingumo, Švietimo, Vidaus

reikalų, Socialinių reikalų ir sveikatos ir kt.), Nacionalinės patentų ir registro tarnybos,

Mokesčių administracijos, ne pelno organizacijų ir pilietinės visuomenės atstovai, tyrinėtojai,

mokslininkai, ekspertai ir socialiniai partneriai. Viena iš pagrindinių uţduočių buvo ieškoti

sprendimų sklandesniam ne pelno organizacijų darbui ir būdų kaip įveikti sunkumus, su

kuriais šios organizacijos susiduria savo veikloje. Ekspertai pabrėţė komiteto unikalumą, nes

jame suinteresuotos šalys iš viešojo ir trečiojo sektoriaus dirbo kartu spręsdami savanoriškų

organizacijų problemas.

42

3. IŠVADOS

3.1. Teisės aktai

NVO sektoriaus vaidmuo ir santykiai su valstybės sektoriumi, kaip matoma,

reglamentuojami labai įvairiai. Didţiausius skirtumus lemia susiklosčiusios skirtingos

socialinės tradicijos bei reglamentavimo praktika. Kai kuriose valstybėse akcentuojamas

viešojo ir trečiojo sektoriaus bendradarbiavimas su valstybės institucijomis vykdant

visuomenei naudingą veiklą, teikiant viešąsias paslaugas. Abiejų sektorių bendradarbiavimo

pagrindai gali būti įtvirtinti gerosios praktikos kodeksuose bei susitarimuose. Esama

valstybių, kuriose pabrėţiamas valstybinių funkcijų delegavimas NVO tam tikrose srityse.

Sektorių bendradarbiavimo įvairovę lemiantys veiksniai daro didţiausią įtaką viešojo

ir NVO sektorių bendradarbiavimo praktikai. Akivaizdu, kad egzistuoja įvairūs NVO ir

valstybinio sektorių bendradarbiavimo modeliai, tačiau, remiantis nagrinėtų valstybių teisės

aktų analize, galima išskirti du pagrindinius tokio bendradarbiavimo modelius:

1. Bendradarbiaujama formalaus susitarimo pagrindu (reglamentuotas);

2. Bendradarbiaujama tradicijų pagrindu.

3.1.1. Reglamentuotas bendradarbiavimas

Valstybėse, kuriose NVO ir valstybinis sektorius bendradarbiauja formalaus

susitarimo pagrindu, yra pasirašomas susitarimas ar atitinkamas panašią reikšmę turintis

dokumentas. Tai gali būti bet koks dokumentas, kuriame numatomi abiejų sektorių

bendradarbiavimo pagrindai bei suteikiama galimybė kuo platesniam NVO ratui dalyvauti

viešosios politikos sprendimų priėmimo procese. Tokiame dokumente numatoma:

1. Principai, įtvirtinantys NVO ir valstybinio sektoriaus bendradarbiavimą;

2. Sritys, kuriose veikia NVO;

3. Uţ abiejų sektorių bendradarbiavimą atsakingos institucijos;

4. Aptariami kiti susitarimo šalims svarbūs klausimai.

Priklausomai nuo valstybės tiek teisinių, tiek visuomeninių tradicijų, NVO ir

valstybinio sektoriaus bendradarbiavimą apibrėţiančiame dokumente numatomi pagrindiniai

bendradarbiavimo principai. Šie principai gali būti apibrėţti konkrečiai arba tik bendrais

bruoţais. Daţniausiai tokiuose dokumentuose sutinkami bendrojo pobūdţio principai. Jų

turinys konkrečiai neapibrėţtas, nes tai – universalūs principai, kurių prasmė yra aiški arba jų

turinys gali būti atskleistas remiantis kitais dokumentais ar teisės aktais. Tokiais atvejais, kai

43

sektorių bendradarbiavimą uţtikrinančiame dokumente nėra numatyti bendradarbiavimo

principai, dokumentas paprastai reguliariai perţiūrimas.

Valstybinio ir NVO sektorių bendradarbiavimą reglamentuojančiame dokumente

nustatomos sritys, kuriose veikia NVO. Organizacijų veiklos sritys apibrėţiamos plačiai,

stengiantis uţtikrinti, jog NVO sektorius turėtų galimybę atstovauti kaip įmanoma platesniam

bei įvairesniam visuomenės interesų ratui.

Susitarimas paprastai numato ir konkrečias institucijas, kurios yra atsakingos uţ

bendradarbiavimo su NVO palaikymą bei skatinimą. Jei dokumente tokios institucijos nėra

išskirtos, jų ratą apibrėţia kitas aiškus ir įpareigojančią galią turintis dokumentas. Sekant

geros praktikos pavyzdţiais, būtina pabrėţti, kad nėra svarbu, kokiame konkrečiame teisės

akte ar kitame dokumente yra įvardytos uţ NVO ir viešojo sektorių bendradarbiavimo

palaikymą bei skatinimą atsakingos institucijos, svarbiausia, kad tokių institucijų

kompetencijai ši funkcija būtų aiškiai priskirta ir įpareigojanti atitinkamai veikti.

NVO ir valstybinio sektoriaus bendradarbiavimą reglamentuojančiu susitarimu

nustatomos ne tik kiekvienos susitarimo šalies teisės, bet ir pareigos, taip pat atsakomybė.

Tokiu būdu įtvirtinamas aiškumas, atsakomybės apimtys ir ribos. Toks teisių, pareigų bei

atsakomybės nusistatymas sukuria tvirtus pagrindus efektyviam abiejų sektorių

bendradarbiavimui. Paţymėtina, kad sektorių bendradarbiavimą apibrėţiantis dokumentas

gali įgyti teisės akto statusą, tačiau tai nėra būtina sąlyga sėkmingam bendradarbiavimo

funkcionavimui.

3.1.2. Bendradarbiavimas tradicijų pagrindu

Kai kuriose valstybėse galima sutikti tokį NVO ir viešojo sektoriaus

bendradarbiavimo modelį, kai bendradarbiaujama be jokių teisės aktų ar susitarimų, remiantis

susiklosčiusių tradicijų pagrindu. Valstybėms, kurios NVO ir valstybinio sektoriaus

bendradarbiavimą grindţia tokiu tradicijų pagrindu, nebūdingi įvairūs trečiojo ir viešojo

sektorių susitarimai ar sutartys. Tokios valstybės neretai turi gilias NVO ir valstybinio

sektoriaus bendradarbiavimo tradicijas, todėl nekyla neaiškumų dėl NVO apibrėţimo ar

reglamentavimo, abiejų sektorių funkcijų, teisių, pareigų, atsakomybės.

Vienu iš tokio bendradarbiavimo pavyzdţių galime laikyti Suomiją. Suomijoje NVO

sektorius uţima labai tvirtą poziciją, yra giliai įsišaknijęs visuomenėje. Šioje valstybėje nėra

konkrečių teisės aktų, kurie iš esmės reglamentuotų abiejų sektorių bendradarbiavimą, tačiau

toks bendradarbiavimas yra gajus. Nors Suomijoje ir nėra aiškios teisinės nuostatos dėl NVO

dalyvavimo teisės aktų rengime, tačiau NVO nuomonė yra reguliariai išklausoma valstybei

44

svarbiais ir aktualiais klausimais. NVO kviečiamos į svarbius svarstymus, susitikimus. NVO

taip pat gali pateikti savo nuomonę valdţios institucijoms ir savo iniciatyva.

Atkreiptinas dėmesys, kad net ir valstybėse, kuriose NVO ir viešojo sektorių

bendradarbiavimas grindţiamas tradicijų pagrindu, sudaromos kolegialios institucijos, kurių

dalis narių atstovauja NVO.

3.2. Institucijos

NVO ir viešojo sektoriaus bendradarbiavimo skatinimui bei palaikymui yra labai

svarbu turėti atsakingą instituciją (-as). Tokias atsakingas institucijas pagal jų statusą galima

suskirstyti į:

1. Vykdančiąsias;

2. Patariančiąsias;

3. Kitas.

3.2.1. Vykdančiosios institucijos

Analizuotų uţsienio valstybių praktikoje daţniausiai vykdančiosios ir abiejų sektorių

bendradarbiavimą kuruojančios institucijos yra:

1. Vidaus reikalų ministerija;

2. Socialinės apsaugos ir darbo ministerija;

3. Prie ministerijų veikiantys departamentai.

Kokia institucija yra atsakinga uţ NVO ir viešojo sektoriaus bendradarbiavimą, nėra

visąlemiantis aspektas. Svarbiausia – sukurti realiai egzistuojantį mechanizmą, kuris

uţtikrintų kuo didesnes galimybes NVO atstovams dalyvauti viešosios politikos sprendimų

priėmimo procese.

3.2.2. Patariančiosios institucijos

Siekiant kuo didesnio abiejų sektorių bendradarbiavimo, naudojami įvairūs NVO

įtraukimo į sprendimų priėmimą mechanizmai. Paminėtinas dialogo platformos sukūrimas,

kurioje būtų abiejų sektorių atstovai. Paţymėtina, kad tokios platformos statusas nėra pats

svarbiausias. Daug svarbesniu aspektu laikytini sudarymo principai. Šią platformą paprastai

sudaro pusė arba daugiau NVO atstovų. Tokiu būdu uţtikrinamos realios NVO galimybės

dalyvauti viešosios politikos sprendimų priėmimo procese. Gerosios praktikos pavyzdţiu

galima laikyti Lenkijoje veikiančią Visuomenei naudingos veiklos tarybą, susidedančią iš

penkių Vyriausybės administracijos atstovų, penkių vietinės valdţios atstovų ir dešimties

NVO atstovų. Ši taryba yra patariamoji, ji yra atskaitinga socialinės apsaugos ministrui. Jei

iškyla konfliktų tarp visuomeninės organizacijos ir valstybės institucijų, taryba teikia

45

konsultacijas dėl Visuomenei naudingos veiklos ir savanoriškos veiklos įstatymo taikymo.

Kalbant apie sudarymo principus, būtina paminėti ir NVO delegavimo principus. Šiuo

klausimu vienintelio teisingo modelio nėra. Kiekviena valstybė pasirenka savą modelį, kuris

taip pat priklauso ir nuo to, kiek NVO yra stiprios toje šalyje, kiek stiprios skėtinės

organizacijos, kiek NVO veikia regionuose. Tikslas, kurio siekia kiekviena valstybė – kad

NVO būtų kuo plačiau atstovaujamos. Platesnės atstovavimo galimybės suteikia galimybę

NVO išreikšti realią, viso sektoriaus bendrai suformuotą poziciją tam tikrais klausimais.

Esant maţoms NVO atstovavimo galimybėms, susiduriama su nepakankamo išklausymo

problema, negalima objektyviai įvertinti, kokia yra viso trečiojo sektoriaus, o ne tik

konkrečių organizacijų atstovų, nuomonė.

3.2.3. Kitos institucijos

NVO ir viešojo sektoriaus bendradarbiavimas vyksta įvairiais klausimais įvairiuose

lygmenyse įvairiais pjūviais. Todėl NVO ir viešojo sektorių bendradarbiavimas bus

veiksmingesnis, jei vykdančiosios ir patariančiosios institucijų sistema bus papildyta

atskiruose segmentuose veikiančiais kitais mechanizmais.

Geru tokio papildomo mechanizmo pavyzdţiu gali būti Latvijos Parlamentas, kur vien

tik teisėkūros klausimais yra sukurta Parlamento komitetų ir NVO bendradarbiavimo sistema.

46

4. REKOMENDACIJOS LIETUVAI

Lietuvoje buvo priimtas Nevyriausybinių organizacijų plėtros įstatymas (2013-12-19).

Tai reiškia, kad Lietuvoje jau egzistuoja toks NVO ir valstybinio sektoriaus

bendradarbiavimo modelis, kai yra pasirašomas tam tikras susitarimas ar sutartis, kuri gali

įgyti teisės akto galią.

Šio įstatymo 3 str. numatyti NVO plėtros politikos nustatymo, formavimo,

įgyvendinimo ir valstybės bei savivaldybių institucijų ir įstaigų bendradarbiavimo su

nevyriausybinėmis organizacijomis principai. Įstatyme teigiama, kad pagrindiniai

nevyriausybinių organizacijų plėtros politikos nustatymo, formavimo, įgyvendinimo ir

valstybės bei savivaldybių institucijų ir įstaigų bendradarbiavimo su nevyriausybinėmis

organizacijomis principai yra šie:

1) pariteto;

2) subsidiarumo;

3) tarpţinybinio koordinavimo;

4) dalyvavimo;

5) informavimo;

6) savanoriškumo;

7) lygybės.

Šiame įstatyme numatyti principai yra bendrojo pobūdţio, jų turinys yra paliekamas

interpretacijoms, tačiau šiuos principus galima laikyti sektinu pavyzdţiu. Tai atitinka jau

anksčiau aptartą sąlygą, kad sektorių bendradarbiavimą reglamentuojančiame dokumente turi

būti numatyti universalūs principai arba jis turi būti reguliariai perţiūrimas.

Lietuvos Respublikos nevyriausybinių organizacijų plėtros įstatyme numatyti

bendrieji principai, kuriais remiantis, NVO bendradarbiauja su valstybiniu sektoriumi, tačiau

šis teisės aktas neapibrėţia sričių, kuriose veikia NVO. Tokios sritys galėtų būti detalizuotos

kitame teisės akte arba pavyzdţiui NVO arba SNVO tarybos nuostatuose.

Uţ abiejų sektorių bendradarbiavimą atsakingoje institucijoje sukuriama platforma,

kurioje yra abiejų sektorių atstovai. Lietuvoje tokia platforma yra NVO taryba. NVO tarybos

funkcija yra patariamoji. Jau dabar matomos problemos dėl valdţios ir NVO atstovų

delegavimo į NVO tarybą. Neišsamiai apibrėţiami subjektai, turintys teisę deleguoti NVO

atstovus į NVO tarybą, paliekama daug erdvės skirtingoms teisės aktų nuostatų

interpretacijoms. Valdţios atstovų delegavimas yra neaiškus, nes nėra apspręsta, kuriuo

47

remiantis vienos ministerijos yra kviečiamos deleguoti savo atstovus, o kitos ne. Valdţios ir

NVO atstovų delegavimo principus siūloma tobulinti.

Nors Lietuvoje apsistota ties NVO taryba, tačiau vertėtų pagalvoti, ar Lietuvai

nereikėtų sekti gerosios praktikos pavyzdţiais ir kitose viešojo ir trečiojo sektorių

bendradarbiavimo srityse, kaip pvz., Latvijos Respublikos Seime numatytu NVO ir

valstybinio sektoriaus bendradarbiavimo koordinatorių sąrašu.

Vykdančiąja institucija Lietuvoje yra Socialinės apsaugos ir darbo ministerija.

Sveikintinas vykdančiosios institucijos paskyrimas, tačiau dėl funkcijų paskirstymo pačios

institucijos viduje kyla šiek tiek neaiškumų. Bendruomenių reikalų skyriaus nuostatų 4

punkte numatyta, kad NVO klausimai šioje ministerijoje yra priskirti Bendruomenių skyriui.

Šiuo atveju susiduriama su problema, ar turint tokį skyriaus pavadinimą, nesusiaurinamas

NVO supratimas – bendruomenės sudaro tik dalį (nors ir ţenklią) NVO. Nėra svarbu skyrių

pavadinti NVO skyriumi, tačiau būtina atsiţvelgti, kad skyriaus pavadinimas neturėtų

klaidinti ir sudaryti neteisingo įspūdţio dėl skyriaus funkcijų bei prioritetų.

NVO ir valstybinio sektoriaus bendradarbiavimas teisės aktų rengimo srityje

daţniausiai apsiriboja tik teisės aktų, turinčių įstatymo galią, svarstymu. Svarbu pabrėţti, kad

egzistuoja begalė poįstatyminių teisės aktų, lydinčių dokumentų, kuriuos svarstant būtina

sudaryti sąlygas dalyvauti kuo didesniam NVO ratui. Visų lydinčių dokumentų svarstymas

neturėtų būti paliktas tik NVO tarybai. Nors šioje taryboje ir siekiama NVO ir valdţios

atstovų bendros diskusijos, neretai, ypač priimant sprendimus specifinėse srityse,

naudingesnis būtų bendravimas su toje srityje veikiančiomis NVO. Todėl patartina NVO

tarybos modelį atkartoti kiekvienoje atskiroje veiklos srityje. Paminėtina, kad kai kuriose

srityse taip yra ir buvo dar iki NVO plėtros įstatymo priėmimo, pvz. jaunimo srityje yra

Jaunimo reikalų taryba prie Jaunimo reikalų departamento.

48

5. VALSTYBINIO IR NEVYRIAUSYBINIO SEKTORIŲ

BENDRADARBIAVIMO PILOTINIS MODELIS

Ţemiau pateikiamos rekomendacijos NVO tarybų reglamentavimui nacionaliniame

bei savivaldos lygmenyje (pilotinis modelis).

5.1. Nacionalinis lygmuo

5.1.1. Iki Nevyriausybinių organizacijų plėtros įstatymo

Šiuo metu Lietuvoje NVO ir valstybinio sektoriaus bendradarbiavimas yra

reglamentuojamas Nevyriausybinių organizacijų plėtros įstatymu. Iki šio įstatymo priėmimo

NVO ir viešojo sektorių bendradarbiavimo pagrindu buvo 2010 m. sausio 20 d. Vyriausybės

nutarimas Nr. 85. Siekdama geriau reglamentuoti visuomenės iniciatyva bendriems

visuomenės interesams tenkinti įsteigtų nevyriausybinių organizacijų veiklą ir plėtoti

bendradarbiavimą tarp NVO ir valstybės institucijų bei įstaigų, Vyriausybė minėtu nutarimu

patvirtino Nevyriausybinių organizacijų plėtros koncepciją.

NVO plėtros koncepcijoje numatyta, kad siekiant, jog nevyriausybinėse

organizacijose dalyvautų daugiau visuomenės, o pačios NVO veiktų efektyviai, valstybėje

būtina sukurti palankią aplinką NVO atsirasti ir jų veiklai plėtoti. Tai priklauso nuo daugelio

veiksnių, įskaitant ir aiškių NVO bendradarbiavimo su valstybe mechanizmų.

Vienas iš koncepcijos tikslų – uţtikrinti nuoseklų valstybės ir NVO sektoriaus

bendradarbiavimą. Siekiant įgyvendinti NVO plėtros koncepciją numatyta patvirtinti

nevyriausybinio sektoriaus plėtros programą, kurioje būtų numatytos valstybės ir NVO

bendradarbiavimo prioritetinės sritys, bei parengti įstatymo projektą, kuriame būtų apibrėţtos

NVO, visuomenei naudingos veiklos ir kitos sąvokos.

Įgyvendindama NVO plėtros koncepciją Vyriausybė 2010 m. birţelio 7 d. nutarimu

Nr. 722 sudarė Nevyriausybinių organizacijų reikalų koordinavimo komisiją bei patvirtino jos

nuostatus. Komisijos uţdavinys – teikti Vyriausybei pasiūlymus dėl valstybės ir savivaldybių

institucijų ir įstaigų bei nevyriausybinių organizacijų bendradarbiavimo įgyvendinant NVO

plėtros politiką. Komisija sudaryta iš 20 narių pariteto principu: 9 valstybės institucijų, 1

Lietuvos savivaldybių asociacijos ir 10 nevyriausybinių organizacijų atstovų.

49

5.1.2. Priėmus Nevyriausybinių organizacijų plėtros įstatymą

NVO ir valstybinio sektoriaus bendradarbiavimą reglamentuojantis Nevyriausybinių

organizacijų plėtros įstatymas priimtas 2013 m. gruodţio 19 d. (pilnai įsigaliojo 2014 m.

balandţio 1 d.). Įstatymo tikslas – kurti palankią aplinką nevyriausybinėms organizacijoms,

uţtikrinti tinkamas jų, kaip svarbaus pilietinės visuomenės elemento, veiklos ir plėtros

sąlygas. NVO plėtros įstatymas nustato NVO plėtros politikos formavimo ir įgyvendinimo

principus, valstybės ir savivaldybių institucijų ir įstaigų bendradarbiavimo su NVO ir kitas

nevyriausybinių organizacijų veiklos sąlygas, skatinančias jų plėtrą.

Vienas pagrindinių įstatymo privalumų – nustatomas NVO apibrėţimas:

Nevyriausybinė organizacija – nuo valstybės ar savivaldybių institucijų ir įstaigų

nepriklausomas savanoriškumo pagrindais visuomenės ar jos grupės naudai veikiantis

viešasis juridinis asmuo, kurio tikslas nėra politinės valdžios siekimas arba vien tik religijos

tikslų įgyvendinimas. Valstybė ar savivaldybė, juridinis asmuo, kurio visuotiniame dalyvių

susirinkime valstybė ar savivaldybė turi daugiau kaip 1/3 balsų, negali turėti daugiau kaip

1/3 balsų nevyriausybinės organizacijos visuotiniame dalyvių

susirinkime. Prie nevyriausybinių organizacijų nepriskiriamos:

1) politinės partijos;

2) profesinės sąjungos bei darbdavių organizacijos ir jų susivienijimai;

3) įstatymų nustatyta tvarka steigiamos organizacijos, kuriose narystė yra privaloma

tam tikros profesijos atstovams;

4) susivienijimai, kurių daugiau kaip 1/3 dalyvių yra privatūs juridiniai asmenys;

5) sodininkų bendrijos, daugiabučių gyvenamųjų namų ir kitos paskirties pastatų

savininkų bendrijos ir kitokios bendro nekilnojamojo turto valdymo tikslu įsteigtos bendrijos;

6) šeimynos.

Įstatyme nustatyta, kad pagrindiniai NVO plėtros politikos nustatymo, formavimo,

įgyvendinimo ir valstybės institucijų ir įstaigų bendradarbiavimo su NVO principai yra šie:

1) pariteto – valstybės institucijos ir įstaigos bei NVO yra atstovaujamos po lygiai;

2) subsidiarumo – sprendimai, susiję su NVO ir jų veikla, turi būti priimami tuo

lygmeniu, kuriuo yra veiksmingiausi;

3) tarpţinybinio koordinavimo – spręsdamos su NVO plėtros politika susijusius

klausimus, valstybės institucijos ir įstaigos bendrauja ir bendradarbiauja tarpusavyje;

4) dalyvavimo – klausimai, susiję su NVO ar jų veikla, sprendţiami iš anksto derinant

su NVO ir dalyvaujant jų atstovams;

50

5) informavimo – valstybės institucijos ir įstaigos bei NVO informacija aktualiais

klausimais, susijusia su NVO ar jų veikla, keičiasi tarpusavyje ir teikia ją visuomenei

priimtina ir prieinama forma;

6) savanoriškumo – asmuo NVO veikloje dalyvauja savo noru, niekieno neverčiamas;

7) lygybės – NVO pagal savo kompetenciją turi lygias galimybes dalyvauti priimant

sprendimus ir įgyvendinant valstybės programas ar priemones.

Valstybės institucijų ir įstaigų bendradarbiavimas su NVO įgyvendinamas:

1) teikiant informaciją apie valstybės institucijų ir įstaigų planuojamas veiklos ir

bendradarbiavimo kryptis, siekiant jas derinti su konkrečioje srityje dirbančiomis NVO;

2) konsultuojantis su NVO ir prireikus kuriant bendras darbo grupes konkretiems

klausimams spręsti;

3) finansuojant NVO programas, projektus ir iniciatyvas.

Įstatyme numatytas sąrašas valstybės institucijų, kurioms pavesta formuoti ir

įgyvendinti nevyriausybinių organizacijų plėtros politiką, taip pat numatyta Nevyriausybinių

organizacijų taryba – visuomeniniais pagrindais veikianti kolegiali patariamoji institucija,

kuri sudaroma lygiateisės partnerystės pagrindu iš valstybės institucijų, įstaigų ir

nevyriausybinių organizacijų deleguotų atstovų. NVO tarybą sudaro 20 narių: 9 valstybės

institucijų ir įstaigų atstovai, 1 Lietuvos savivaldybių asociacijos atstovas ir 10

nevyriausybinių organizacijų atstovų. NVO atstovus pasiūlo nacionalinių skėtinių

nevyriausybinių organizacijų asociacijos bendru sutarimu. Nacionalinių skėtinių

nevyriausybinių organizacijų asociacijos bendru sutarimu į NVO tarybą deleguoja ne daugiau

kaip 8 nevyriausybines organizacijas vienijančių asociacijų atstovus ir ne maţiau kaip 2 kitų

nevyriausybinių organizacijų atstovus.

5.1.3. Modelis

Nors priėmus NVO plėtros įstatymą tapo gerokai aiškiau, kokias organizacijas laikyti

NVO ir kokias – ne. Tačiau liko ir nemaţai atvejų, kuomet takoskyra tarp NVO ir neNVO

nėra tokia aiški.

Visų pirma, nėra aišku dėl religinių organizacijų. NVO apibrėţiama kaip juridinis

asmuo, kurio tikslas nėra politinės valdţios siekimas arba vien tik religijos tikslų

įgyvendinimas. Tad akivaizdu, kad per tikslus norima NVO atriboti nuo politinių partijų ir

religinių bendruomenių, bendrijų ir centrų. Toliau įstatyme įvardijama, kad prie NVO

nepriskiriamos politinės partijos. Tad būtų nuoseklu įvardinti, kad nepriskiriamos ir religinės

bendruomenės, bendrijos ir centrai.

51

Antra, NVO plėtros įstatymas nustato, kad prie NVO nepriskiriamos įstatymų

nustatyta tvarka steigiamos organizacijos, kuriose narystė yra privaloma tam tikros profesijos

atstovams. Kitaip sakant, įstatymų leidėjas NVO nelaiko organizacijas, kurios yra tam tikros

monopolininkės. Tačiau yra ir kitų organizacijų-monopolininkių – tai sporto (šakų)

federacijos, kurių gali būti tik po vieną vienoje sporto šakoje. Todėl būtų nuoseklu ir sporto

(šakų) federacijas nelaikyti NVO.

Trečia, prie NVO nepriskiriami susivienijimai, kurių daugiau kaip 1/3 dalyvių yra

privatūs juridiniai asmenys. Tačiau praktikoje jau pasitaikė atvejų, kai uţdaroji akcinė

bendrovė (privatus juridinis asmuo) įsteigė dvi viešąsias įstaigas, sudarė su jomis asociaciją ir

tokiu būdu šis darinys, absoliučiai kontroliuojamas privataus juridinio asmens, tapo NVO.

Todėl akivaizdu, kad reikia tobulinti 1/3 taisyklės formuluotę.

Kitas probleminis klausimas šiame įstatyme yra NVO tarybos formavimo tvarka.

Pirmiausia reiktų daugiau aiškumo dėl valdţios institucijų, kurios deleguoja savo atstovus į

NVO tarybą, parinkimo. NVO tarybos nuostatuose siūlytina numatyti, kad valdţios

institucijos pasirenkamos atsiţvelgiant į NVO plėtros politikos prioritetus, tikslus, uţdavinius

ir numatomus pasiekti rezultatus, kurie nustatomi Nacionalinėje paţangos strategijoje, bei

NVO nuomonę.

NVO atstovus į NVO tarybą siūlo nacionalinių skėtinių nevyriausybinių organizacijų

asociacijos. Tai reiškia, jog nacionalinėms skėtinėms nevyriausybinėms organizacijoms,

kurios daţniausiai vienija pakankamai didelį skaičių narių, reikia sukurti dar aukštesniu

lygmeniu veikiančius organus – nacionalinių skėtinių nevyriausybinių organizacijų

asociacijas, ir tik tokie dariniai galėtų siūlyti kandidatus į NVO tarybą. Įstatyme

reglamentuota struktūra atrodo taip:

Pirmojo

lygmens NVO

Nacionalinės

skėtinės NVO

Nacionalinių

skėtinių NVO

asociacija

52

Atkreiptinas dėmesys, jog šiuo metu Lietuvoje yra vos keli trečiojo lygmens dariniai,

kurie galėtų siūlyti kandidatūras NVO tarybai. Tokie dariniai iš esmės yra tapatūs antro

lygmens organizacijoms (skėtinėms NVO), o jų priklausymą trečio lygmens dariniui nulemia

tik jų narių vidinės struktūros niuansai, kurie neturi jokios kokybinės įtakos šių organizacijų

veiklai. Tokie trečio lygmens dariniai atstovauja nedidelei NVO daliai tiek skaičiaus, tiek

veiklos sričių prasme. Todėl NVO plėtros įstatymo straipsnis, numatantis esamą NVO atstovų

delegavimo tvarką yra taisytinas. Siūloma numatyti, jog kandidatus į NVO tarybą siūlo tam

tikrus kriterijus atitinkančios skėtinės nevyriausybinės organizacijos. Šie kriterijai būtų

nustatyti NVO tarybos nuostatuose. Atitinkamai pataisytas straipsnis nustatytų bendrą ir

realiai įgyvendinamą atstovų delegavimo principą.

Apsprendus NVO atstovus galinčius deleguoti subjektus būtina detaliau reglamentuoti

ir NVO atstovų rinkimo tvarką. Įstatyme patartina atsisakyti nuostatos, kad NVO atstovai

deleguojami bendru sutarimu, nes būtina numatyti procedūrą, jei bendras sutarimas

nepasiekiamas. Ši procedūra turėtų būti sureglamentuota NVO tarybos nuostatuose. Per

nustatytą terminą balso teisę turinčios skėtinės NVO galėtų deleguoti kandidatus. Rinkimų

vieta ir laikas turėtų būti paskelbti viešai, o balsavimas turėtų būti slaptas. Rinkimų proceso

skaidrumą ir viešumą turėtų uţtikrinti Socialinės apsaugos ir darbo ministerija, kuri taip pat

turėtų teisę priimti sprendimus dėl skėtinių NVO atitikimo nustatytiems kriterijams ir tuo

pačiu galimybės dalyvauti NVO atstovų rinkime. Siūlytina taip pat atsisakyti nuostatos, kurių

NVO atstovai galėtų būti renkami į NVO tarybą.

Priedai:

1. Nevyriausybinių organizacijų plėtros įstatymo 2 straipsnio 1 ir 5 dalių bei 7 straipsnio

pakeitimo įstatymo projektas, aiškinamasis raštas bei projektas (lyginamasis

variantas);

2. Vyriausybės nutarimo „Dėl Lietuvos Respublikos Vyriausybės 2014 m. liepos 9 d.

nutarimo Nr. 641 „Dėl Nevyriausybinių organizacijų tarybos sudėties ir jos nuostatų

patvirtinimo“ pakeitimo“ projektas.

53

5.2. Savivaldos lygmuo

5.2.1. Iki Nevyriausybinių organizacijų plėtros įstatymo

Iki Nevyriausybinių organizacijų plėtros įstatymo priėmimo savivaldybių ir NVO

bendradarbiavimas reglamentuotas NVO plėtros koncepcija. Šioje koncepcijoje epizodiškai

minimos ir savivaldybės, bet kompleksinio poţiūrio į NVO ir viešojo sektorių

bendradarbiavimo savivaldos lygmeniu reglamentavimą nebuvo. Tad kiekviena savivaldybė

šiuo atţvilgiu elgdavosi savo nuoţiūra. Vienos savivaldybės gana detaliai reglamentuodavo

savo ir NVO bendradarbiavimą, steigdavo įvairias pariteto pagrindais sudaromas struktūras.

Tačiau daugumoje savivaldybių bendradarbiavimas apsiribodavo finansavimo konkursu, nors

tam tikruose sektoriuose (pvz. jaunimo) bendradarbiavimas dėl įstatymų reikalavimų ar kitų

prieţasčių būdavo šiek tiek labiau išvystytas.

5.2.2. Priėmus Nevyriausybinių organizacijų plėtros įstatymą

Pagrindiniai NVO plėtros politikos nustatymo, formavimo, įgyvendinimo ir valstybės

institucijų ir įstaigų bendradarbiavimo su NVO principai ir būdai, nustatyti NVO plėtros

įstatyme, taip pat taikytini ir savivaldybių bei NVO bendradarbiavimui. Savivaldybių

institucijos ir įstaigos formuoja ir įgyvendina savivaldybių nevyriausybinių organizacijų

plėtros politiką.

Įstatyme nustatyta, kad savivaldybės tarybos sprendimu turi būti sudaroma

savivaldybės NVO taryba, skirta teikti pasiūlymus savivaldybės institucijoms dėl

savivaldybės teritorijoje veikiančių NVO veiklos skatinimo ir atlikti kitas SNVO tarybos

nuostatuose numatytas funkcijas. SNVO taryba sudaroma laikantis principo, kad ne daugiau

kaip 1/2 SNVO tarybos narių – savivaldybės institucijų ir įstaigų atstovai ir ne maţiau kaip

1/2 SNVO narių – NVO, veikiančių savivaldybės teritorijoje, atstovai. SNVO tarybos narių

kadencijos trukmė yra dveji metai. SNVO tarybos sudėtį ir nuostatus tvirtina savivaldybės

taryba.

5.2.3. Modelis

SNVO tarybos sudaromos visose savivaldybėse pagal panašius principus. Kadangi

SNVO paskirtis ir esminės nuostatos surašytos įstatyme, visų SNVO tarybų funkcijos, teisės,

darbo tvarka labai panašūs.

Šiek tiek neaiškumo įnešė įstatymo nuostatos dėl SNVO sudėties. Įstatyme nustatyta,

54

kad SNVO taryba – visuomeniniais pagrindais veikianti kolegiali patariamoji institucija, kuri

sudaroma iš savivaldybės institucijų ir įstaigų bei NVO deleguotų atstovų laikantis pariteto

principo. Tačiau SNVO tarybos sudarymą reglamentuojančios nuostatos nustato, kad SNVO

sudėtyje turi būti ne maţiau kaip 1/2 NVO atstovų (tad gali būti ir daugiau).

Siekiant išvengti galimo skirtingo įstatymo nuostatų traktavimo rekomenduotina

atsisakyti pariteto principo SNVO tarybos apibrėţime.

Sudarant SNVO tarybas savivaldybės renkasi skirtingą NVO atstovų delegavimo, kuri

gali būti suskirstyta į tris variantus priklausomai nuo savivaldybės teritorijoje veikiančių

NVO skaičiaus ir apsijungimo į skėtinę NVO:

a) vyksta vienas visų savivaldybės teritorijoje veikiančių NVO susirinkimas,

kuriame renkami NVO atstovai į SNVO tarybą:

b) visos savivaldybės teritorijoje veikiančios NVO suskirstomos į kelias sritis (tiek

sričių, kiek yra NVO atstovų SNVO taryboje) ir kiekvienoje srityje veikiančios

NVO renkasi į atskirus susirinkimus, kur renka vieną atstovą;

c) visus NVO atstovus deleguoja skėtinė NVO.

Daţniausiai pasitaikanti SNVO nuostatų problema – nepakankamas NVO atstovų

atrankos reglamentavimas, sudarantis galimybės piktnaudţiauti NVO atstovų atrankos

neapibrėţtumu. Ši problema spręstina detaliau reglamentuojant NVO atstovų delegavimo

tvarką parengiant tipinius SNVO tarybos nuostatus (3 variantus pagal NVO atstovų

delegavimo modelį).

Priedai:

1. Nevyriausybinių organizacijų plėtros įstatymo 2 straipsnio 1 ir 5 dalių bei 7

straipsnio pakeitimo įstatymo projektas, aiškinamasis raštas bei projektas

(lyginamasis variantas);

2. Savivaldybės tarybos sprendimo dėl savivaldybės nevyriausybinių organizacijų

tarybos nuostatų pakeitimo projektas (3 nuostatų variantai).

55

5.3. Šiauliai

5.3.1. Iki Nevyriausybinių organizacijų plėtros įstatymo

Atskirai aptartinas Šiaulių miesto savivaldybės pavyzdys. Šiauliuose NVO ir

savivaldybės bendradarbiavimas buvo vienas paţangiausių Lietuvoje. Savivaldybės taryba

2006 m. vasario 23 d. sprendimu Nr. T-48 buvo patvirtinusi Šiaulių miesto savivaldybės ir

nevyriausybinių organizacijų bendradarbiavimo programą. Šiaulių miesto savivaldybė ir

Šiaulių nevyriausybinių organizacijų konfederacija, siekdamos Šiaulių mieste sukurti

nuolatos veikiantį, efektyvų bei skaidrų konsultavimosi su nevyriausybinėmis

organizacijomis mechanizmą, patvirtino, kad skatina ir remia atviros, pilietinės ir

demokratinės visuomenės kūrimąsi bei efektyvios jos socialinės infrastruktūros formavimąsi.

Šia programa siekiama uţtikrinti atvirų, lygiaverčių, partnerystės principais grindţiamų

bendradarbiavimo santykių tęstinumą tarp NVO ir savivaldybės, keičiantis savivaldos

institucijų personalinei sudėčiai, savivaldybės tarybos kadencijoms; organizacijų ir

iniciatyvių miesto gyventojų būrimosi į asocijuotas struktūras, kuriose sprendţiamos

gyventojų grupių problemos, siekiama visuomenei naudingų tikslų, teikti būtinas paslaugas,

atstovauti visuomenės interesams; efektyvios bei naudingos miestui ir jo gyventojams Šiaulių

NVO veiklos skatinimo.

Šiauliuose buvo sudaryta Šiaulių miesto savivaldybės konsultacinė taryba, kurios

tikslas – skatinti savivaldybės ir NVO bendradarbiavimą. Šiaulių miesto savivaldybės

administracijos direktoriaus 2007 m. liepos 16 d. įsakymu Nr. A-923 patvirtintuose tarybos

nuostatuose tarybos formavimas pariteto principu nenustatytas, tačiau praktikoje būtent taip

buvo suprantama šios konsultacinės tarybos paskirtis ir pusę jos narių sudarydavo Šiaulių

nevyriausybinių organizacijų konfederacijos deleguoti NVO atstovai.

Tokia palanki NVO ir savivaldybės bendradarbiavimo aplinka susiklostė dėl dviejų

aspektų: palankaus savivaldybės poţiūrio į bendradarbiavimą su NVO bei pačių Šiaulių NVO

organizuotumo – susijungimo į skėtinę organizaciją Šiaulių nevyriausybinių organizacijų

konfederaciją.

5.3.2. Priėmus Nevyriausybinių organizacijų plėtros įstatymą

Šiaulių miesto savivaldybės taryba 2014 m. gruodţio 18 d. sprendimu Nr. T-391

patvirtino Šiaulių NVO tarybos nuostatus. Nevyriausybinių organizacijų tarybos tikslas –

56

skatinti savivaldybės ir NVO bendradarbiavimą, inicijuoti atviros, pilietiškos bei

demokratiškos bendruomenės formavimą, skatinti NVO plėtrą.

SNVO tarybą sudaro 16 narių. Nuostatuose nustatyta, kad NVO savo atstovus į tarybą

deleguoja iš įvairių miesto viešojo gyvenimo sričių (aplinkos apsaugos ir tvarkymo, jaunimo,

kultūros, kūno kultūros ir sporto, sveikatos ir socialinės paramos, švietimo, vaiko teisių

apsaugos ir kitų.).

5.3.3. Modelis

Kodėl Šiauliuose buvo atsisakyta aukštesnio NVO lygmens deleguojant NVO

atstovus į SNVO tarybą, aiškaus atsakymo nėra. Tarp tokio sprendimo motyvų nurodomi

nevyriausybinių organizacijų susiskaidymas, savivaldybės baimė ar nenoras, kad NVO

sektorius sustiprėtų ir t.t. Sprendimų priėmime dalyvavusių asmenų pateikiami argumentai

kelia abejonių, ar nebuvo kitų motyvų. Tikėtina, kad ne paskutinį vaidmenį suvaidino ir

artėjantys Savivaldybių rinkimai. Akivaizdu tik tai, kad grįţimas prie paţangesnio modelio –

NVO atstovų delegavimo per skėtinę NVO – bus neįmanomas be abiejų partnerių pastangų.

Paminėtina, kad pasirinktas NVO skirstymo į sritis modelis nebuvo tinkamai

reglamentuotas (esminė informacija apie susirinkimų tvarką pateikiama ne SNVO

nuostatuose ar kitame teisės akte, bet skelbime), o atskirų NVO susirinkimų organizavimas

nebuvo sklandus (neuţtikrinta, kad viena NVO dalyvautų tik viename susirinkime, ir t.t.).

Todėl Šiaulių miesto savivaldybei rekomenduotina tobulinti SNVO tarybos

formavimą reglamentuojančias nuostatas. Visų pirma, siūlytina grįţti prie modelio, kai NVO

atstovus deleguoja skėtinė NVO. Siekiant kuo platesnio savivaldybės institucijų atstovavimo

SNVO taryboje bei veiklos tęstinumo uţtikrinimo, patartina SNVO tarybos nuostatuose

detaliau aptarti savivaldybės atstovų SNVO taryboje skyrimą. Taip pat rekomenduojama

atsisakyti kitų NVO galimybes varţančių nuostatų, pvz. galimybės SNVO pirmininku

išsirinkti NVO atstovą.

Priedai:

1. Šiaulių miesto savivaldybės nevyriausybinių organizacijų tarybos nuostatų projektas.

57

