
REPUBLIKA HRVATSKA
Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti

NACIONALNI PROGRAM
DJELOVANJA

ZA MLADE

Zagreb, kolovoz 2004.

 2

SADRŽAJ

1. UVOD 3
2. OCJENA STANJA 5

 2.1. Osnovni statistički pokazatelji 5
 2.2. Obrazovanje i informatizacija 6
 2.2.1. Sustav formalnog obrazovanja 6
 2.2.2 Dostupnost obrazovanja i sudjelovanje mladih 8
 2.2.3. Obrazovanje odraslih 10
 2.2.4. Neformalno obrazovanje 10
 2.2.5. Informatizacija 11
 2.3. Zapošljavanje i poduzetništvo 12
 2.3.1. Nezaposlenost i zapošljavanje mladih 12
 2.3.2. Poduzetništvo kao resurs 14
 2.4. Socijalna politika prema mladima 15
 2.4.1. Mladi koji ne završavaju srednju školu 16
 2.4.2. Mlade osobe s invaliditetom 17
 2.4.3. Mladi s poremećajima u ponašanju 18
 2.4.4. Položaj mladih Roma 19
 2.4.5. Mladi bez podrške obitelji 20
 2.5. Zdravstvena zaštita i reprodukcijsko zdravlje 21
 2.6. Aktivno sudjelovanje mladih u društvu 24
 2.7. Mladi i civilno društvo 26
 2.7.1. Organizacije mladih 27
 2.7.2. Volonterski rad mladih 28
 2.7.3. Medijska djelatnost mladih 28
 2.8. Kultura mladih i slobodno vrijeme 29
 2.9. Mobilnost, informiranje i savjetovanje 30
 2.9.1. Mobilnost 30
 2.9.2. Informiranje i savjetovanje 32

3. CILJEVI NACIONALNOGA PROGRAMA 34
4. FINANCIRANJE NACIONALNOG PROGRAMA 37
5. RADNI PLAN NACIONALNOGA PROGRAMA 38

 5.1. Obrazovanje i informatizacija 38
 5.2. Zapošljavanje i poduzetništvo 42
 5.3. Socijalna politika prema mladima 43
 5.4. Zdravstvena zaštita i reprodukcijsko zdravlje 46
 5.5. Aktivno sudjelovanje mladih u društvu 48
 5.6. Izgradnja civilnog društva i volonterski rad 50
 5.7. Kultura mladih i slobodno vrijeme 52
 5.8. Mobilnost, informiranje i savjetovanje 54

7. PREPORUKE JEDINICAMA LOKALNE SAMOUPRAVE 56
8. PREPORUKE NEVLADINIM ORGANIZACIJAMA 57

 3

1. UVOD

Nacionalnim programom djelovanja za mlade (dalje: Nacionalni program) Republika
Hrvatska, a temeljem članka 62. Ustava, iskazuje jasno i dugoročno opredjeljenje u stvaranju
socijalnih, obrazovnih, kulturnih, materijalnih, političkih i drugih uvjeta za trajnu dobrobit
mladih te njihovo aktivno, potpuno i odgovorno sudjelovanje u društvenoj zajednici.

Nacionalnim programom se također utvrđuju osnovna načela državne politike prema mladima
te radni plan kojim Republika Hrvatska daje osnovne zadaće tijelima u sustavu državne
uprave za provedbu ovoga Nacionalnog programa. Pozivaju se i sve jedinice lokalne i
područne (regionalne) samouprave, sva udruženja građana i ostali činitelji društvene
zajednice, poput vjerskih zajednica i političkih stranaka, te sveučilišnih i znanstvenih
institucija, da međusobnim poticanjem i zajedničkim djelovanjem doprinesu postizanju
zajedničkih ciljeva za dobrobit mladih.

Mladost je posebno životno razdoblje u kojemu se, uz tjelesno i duševno sazrijevanje, odvija i
proces integracije pojedinca u društvenu zajednicu. Tijekom toga razdoblja od mladih se
očekuje da razviju socijalne vještine i sposobnosti za preuzimanje trajnih društvenih uloga na
svim područjima ljudskoga djelovanja. Taj proces u pravilu traje dok se ne postigne
primjereni stupanj socijalne autonomije, odgovornosti i samostalnosti. Teško je jednoznačno
odrediti i definirati dobne granice mladosti pa se i formalna određenja ovoga životnoga
razdoblja razlikuju na razini institucija Ujedinjenih naroda, Europske unije i nacionalnih
institucija. Kad se govori o mladima, uglavnom se misli na dobnu skupinu između 15 i 24
godina, ali se razdoblje mladosti u mnogim slučajevima produžava sve do u tridesete godine,
ponajprije zbog sve dužega trajanja obrazovanja i otežanoga zapošljavanja, što priječi ranije
postizanje socijalne neovisnosti. Zato se i ovaj Nacionalni program odnosi ponajprije na
djelovanje za dobrobit mladih u dobi od 15 do 29 godina.

Nacionalni program ističe posebnu važnost državne skrbi i općedruštvenoga djelovanja na
područjima:

 obrazovanja i informatizacije
 zapošljavanja i poduzetništva
 socijalne politike
 zdravstvene zaštite i reprodukcijskog zdravlja
 aktivnoga sudjelovanja mladih u društvu
 izgradnje civilnoga društva i volonterskoga rada
 kulture mladih i slobodnoga vremena, te
 mobilnosti, informiranja i savjetovanja.

Nacionalnim programom Republika Hrvatska postavlja, uz objektivan uvid u prilike u kojima
danas njeni mladi žive, prioritetne strateške ciljeve za djelovanje svih činitelja politike prema
mladima u razdoblju do 2008. godine. Strategijski ciljevi ovog Nacionalnog programa su:

 unaprijediti zakonodavstvo koje se odnosi na potrebe i probleme mladih;
 definirati zadatke pojedinih resora, nadležnih tijela državne uprave i javnih ustanova u

ispunjenju međunarodnih, ustavnih i zakonskih obveza Republike Hrvatske u vezi s
mladima;

 poboljšati kvalitetu života svih građana, a posebice mladih, uvažavajući njihove interese,
a prema europskim standardima i modelima dobre prakse;

 4

 uključiti što veći broj mladih u procese odlučivanja, posebice o potrebama i problemima
mladih;

 pomladiti upravljačke strukture društva;
 mobilizirati sve potencijale u društvu, posebice mlade i najkreativnije članove zajednice

za stvaranje novih materijalnih i duhovnih vrijednosti, za otvoreni i samoodrživi razvoj,
aktivnu ulogu u procesu europskih integracija i razvitka demokratskoga društva i pravne
države;

 stvaranjem uvjeta za afirmaciju mladih u Hrvatskoj, smanjiti njihovo iseljavanje i poticati
povratak i integraciju iseljenika u hrvatsko društvo;

 izgraditi konstruktivan i partnerski odnos s nevladinim udrugama mladih i za mlade te
jedinicama lokalne samouprave u postizanju ciljeva za dobrobit mladih.

 5

2. OCJENA STANJA

2.1. Osnovni statistički pokazatelji

Prema podacima Državnoga zavoda za statistiku, dobivenim popisom stanovništva 2001.
godine, u Republici Hrvatskoj živi 903.000 osoba u dobi od 15 do 29 godina, što čini 20,51%
ukupnoga stanovništva. Od 1953. godine do danas udio mladih u ukupnome broju stanovnika
stalno opada, što znači da je hrvatsko stanovništvo u prosjeku sve starije. Tako su mladi u
dobi od 15 do 29 godina 1953. godine činili 27,73% stanovništva, 1961. godine 23,75%,
1971. godine udio mladih dalje opada na 23,40%, 1981. godine su činili 23,34%, a 1991.
godine 20,67% ukupnoga stanovništva.

Najvažnije posljedice ovih negativnih demografskih kretanja su smanjenje fertilno
sposobnoga i radno aktivnog stanovništva koje će morati skrbiti o sve većemu broju
uzdržavanoga stanovništva starije dobi.

Unatoč činjenici pada stope udjela mladih u ukupnoj populaciji, suočeni smo s porastom
nezaposlenih građana Republike Hrvatske u dobi do 29 godina života. Prema podacima
Državnog zavoda za statistiku, Hrvatskom zavodu za zapošljavanje 1984. godine bilo je
prijavljeno ukupno 96.757 osoba, a 1991. godine 160.397 osoba. U 1999. godini stopa
nezaposlenih mladih osoba, u dobi od 15 do 24 godine, iznosila je 33,8 u prvom i 39,2 % u
drugom polugodištu, a u prvom polugodištu 2001. godine 41,2 %.

Mladi sklapaju brak sve kasnije, te je i broj mladih koji sklapaju brak prije 29. godine života u
padu (1981. godine 38,44%, a 1991. godine 31,93%). Istovremeno, broj razvedenih brakova
prije 29. godine je u porastu (s 2,5% na 2,87%). Porast broja neoženjenih i neudanih u dobnoj
skupini od 25 do 29 godina posljednjih godina iznosi čak 34,7%.

Postojeći podaci o mladima ukazuju na trend produženja mladosti i socio-ekonomske
nesamostalnosti. Uzroci leže, između ostaloga, u produženju procesa obrazovanja, otežanim
uvjetima za prvo i stalno zapošljavanje, otežanim uvjetima pristupa materijalnim dobrima
(redovitim prihodima, kreditima, vlasništvu nad nekretninama itd.) te u marginalizaciji mladih
u procesima odlučivanja.

U nastavku ovoga pregleda navode se pokazatelji i ocjene stanja prema određenim
područjima, koji također ukazuju na sve manju mogućnost mladih da u postojećim
društvenim uvjetima i okolnostima ostvaruju vlastite potrebe, interese i ciljeve.

 6

2.2. Obrazovanje i informatizacija

2.2.1. Sustav formalnog obrazovanja

Sustav formalnog obrazovanja je kronološki stupnjevan i hijerarhijski strukturiran od dječjeg
vrtića, osnovnih i srednjih škola do visokoškolskih institucija. Jasno su definirani ciljevi
obrazovanja kao i društvena funkcija obrazovnih institucija. Obrazovni procesi u institucijama
formalnog obrazovanja su pripremljeni, organizirani, vođeni, metodički osmišljeni i
vrednovani. Škole su mladima osnovni izvor znanja i vještina, te zbog uključenosti velikog
broja mladih predstavljaju i jedan od najznačajnijih činitelja njihove socijalizacije.

Formalno obrazovanje u sustavu srednjeg školstva provode javne srednje škole, privatne škole
s pravom javnosti, pučka otvorena učilišta i druge ustanove.

Prema podacima Ministarstva prosvjete i športa (sada: Ministarstvo znanosti, obrazovanja i
športa) u srednju školu, koja u Hrvatskoj nije obavezna, upisuje se oko 95 – 97% završenih
osnovaca, a završava je u redovitom roku približno 85 – 90% upisanih.

Plan i program srednje škole određuje Ministarstvo prosvjete i športa (sada: Ministarstvo
znanosti, obrazovanja i športa) . Programi srednjeg obrazovanja dijele se na:

(1) gimnazijske (opće obrazovanje, ne stječe se kvalifikacija već pretpostavlja nastavak
obrazovanja);

(2) srednje strukovno obrazovanje koje se dijeli na četverogodišnje škole (stjecanje
stručne kvalifikacije koje omogućava upis studija) i trogodišnje škole (stjecanje
kvalifikacija u industriji, gospodarstvu i obrtništvu);

(3) umjetničko obrazovanje (glazbena umjetnost, likovna umjetnost i dizajn, plesna
umjetnost).

Kriteriji i instrumenti za vrednovanje sustava obrazovanja slabo su razvijeni. Današnji sustav
srednjeg školstva opterećen je i brojnim problemima. Značajan su problem brojni formalni
nedostaci: krutost programa koji su teško prilagodljivi interesima korisnika (učenika,
roditelja, lokalne zajednice...), neadekvatni i zastarjeli školski prostori i oprema, a zamjetno je
i materijalno siromaštvo. Postoje problemi ocjenjivanja (prenaglašeno vrednovanje
poznavanja činjenica, a vrlo slabo provjeravanje razine vještina, negativne psihološke
posljedice neobjektivnog ocjenjivanja itd.) te nestandardizirano vrednovanje znanja na
prelasku iz srednje škole na visokoškolske institucije (matura, prijamni ispiti). Posebno treba
naglasiti problem horizontalne i vertikalne prohodnosti, s obzirom na učenike koji nastavljaju
školovanje nakon stečenog trogodišnjeg zanimanja, a koji, kada upisuju četverogodišnji
program (odnosno četvrti razred), gube status učenika i sva prava koja bi pripadala redovnom
učeniku.

Nedostatno i usporeno uvođenje novih tehnologija, ponajprije zbog materijalnog siromaštva,
predstavlja pravu opasnost za budućnost obrazovanja. Taj se problem ne rješava samo
osnivanjem i opremanjem informatičkih učionica. Riječ je o potrebi da primjena novih medija
odnosno primjena novih strategija poučavanja (interaktivni programi, multimedija i sl.) u
svakom nastavnom području postanu svakodnevica.

 7

Sadržajni problemi su još značajniji. Još prevladava orijentacija na učenje činjenica što je i
jedan od uzroka preopterećenosti učenika (količina i neprerađenost znanstvene materije u
školskim programima je zabrinjavajuća). Često se zaboravlja da znanja kakva se većinom
stječu našim srednjoškolskim obrazovanjem vrlo brzo zastarijevaju i postaju neupotrebljiva.
Iz toga proizlazi da srednjoškolsko obrazovanje treba uspostaviti mrežu znanja i vještina koja
bi bila temelj za buduća znanja i cjeloživotno učenje. Mali broj izbornih i fakultativnih
programa te izvannastavnih aktivnosti onemogućava učenicima razvoj njihovih potencijala i
izražavanje kreativnosti. Odgojno područje potrebno je redefinirati u smislu vrijednosnih
komponenti i osposobljavanja mladih za život u zajednici (socijalna odgovornost i
solidarnost, ljudska prava, rješavanje konflikata, očuvanje okoliša, timski rad, komunikacijske
vještine itd.).

Formalni školski sustav pred učenike postavlja zadatke i prema tome usmjerava očekivanja,
ali se, sukladno ranije rečenom, javlja svojevrsni paradoks – očekivanja i obveze su u sukobu
s učenikovim osobnošću, potrebama, željama i mogućnostima. Školski sustav treba mladima
pružiti potporu u njihovu sazrijevanju, tj. prepoznati njihove autonomne ljudske vrijednosti i
omogućiti im da razviju svoje pune potencijale i sami prevladaju teškoće.

U posljednje vrijeme ostvareni su pomaci u kontekstu decentralizacije školstva čime se otvara
prostor za veći utjecaj korisnika (roditelji, lokalna zajednica...), a uvođenjem Vijeća učenika u
srednje škole stvoreni su formalni preduvjeti za izravno uključivanje mladih u planiranje rada
škole, sudjeluju u donošenju odluka, rješavanju problema te uvođenju inovacija.

Zakon o visokim učilištima uređuje ustroj visokih učilišta (sveučilište, veleučilište, fakultet,
umjetnička akademija i visoka škola), izvedbu studija te položaj studenata i nastavnika. U
školskoj godini 2000./2001. u Hrvatskoj je bilo upisano oko 120.000 studenata na visokim
učilištima. Broj diplomiranih studenata u 2000. godini je 13.507. Prema dostupnim
informacijama, studij završava 33% upisanih studenata (od kojih oko 8% u roku).

U sustavu visokog školstva poseban problem predstavlja slaba horizontalna prohodnost, te s
time povezan problem izbora programa i kolegija. Visoka učilišta imaju autonomnost u
kreiranju programa, ali se sve češće postavljaju pitanja razine i adekvatnosti programa, te
zahtjevi za promjenama ususret tehnološkim i civilizacijskim dostignućima u suvremenom
društvu. Dodiplomski sveučilišni studij je preopterećen, ima premalo izbornih programa i
nedovoljno je interdisciplinaran. S tim u vezi potrebno je uspostaviti novu funkciju studenata
koji utječu na kreiranje programa te izbor sadržaja i metoda rada (studiranja).

Visoka učilišta suočena su s ozbiljnim problemima nedostatka stručnoga znanstvenoga i
nastavničkoga kadra te s visokim starosnim prosjekom sveučilišnih nastavnika. Od 2000.
godine Ministarstvo znanosti i tehnologije (sada: Ministarstvo znanosti, obrazovanja i športa)
ulaže dodatne napore i sredstva u povećanje broja znanstvenih novaka na sveučilištima. U tu
svrhu su gradske uprave u nekoliko gradova dodijelile na korištenje i izvjestan broj stanova
mladim znanstvenicima i sveučilišnim nastavnicima, kako bi olakšale njihove materijalne
uvjete i stimulirale ostanak i usavršavanje na sveučilištu. Iako dobro zamišljen, sustav
školovanja i zapošljavanja znanstvenih novaka pokazuje se neprimjerenim u uvjetima u
kojima je otežano (zabranom zapošljavanja u javnim službama) njihovo zapošljavanje nakon
što su, na teret državnog proračuna, stekli doktorat znanosti i iskustvo u znanstveno-
istraživačkom radu.

 8

Navedeni problemi dodiplomskog studija odražavaju se i u izvođenju poslijediplomskih
studija koji ne udovoljavaju suvremenim tendencijama u akademskom obrazovanju. Ti studiji
većinom se provode bez dovoljne sadržajne specijalizacije, kontinuiranog rada uz stalnu
mentorsku podršku i poticanja samostalnog istraživačkog rada.

U Hrvatskoj nije dovoljno prepoznata važnost i uloga stručnih studija koji pripremaju
studente za obavljanje određene struke za kojom postoji potreba na tržištu rada, a ne za
znanstvena istraživanja. Stručni studiji u pravilu su fleksibilniji, jer pomoću kraćih programa
brže reagiraju na promjenjive potrebe rada pa pridonose lakšem zapošljavanju i
zadovoljavanju kadrovskih potreba u svim djelatnosti.

Unatoč disperziranosti visokoškolskih ustanova veliki broj mladih, zbog pogoršanih socijalnih
prilika, ne uspijeva upisati studij sukladno svojim sposobnostima. To vodi smanjivanju
jednakosti obrazovnih šansi i negativnoj selekciji pri upisu na studij. Ograničavajući utjecaj
nepovoljnog socio-ekonomskog standarda djelomice je ublažen sustavom stipendiranja i
potpore za smještaj i prehranu redovitih studenata.

2.2.2. Dostupnost obrazovanju i sudjelovanje mladih

Zbog nemjerljivog značaja obrazovanja za mogućnost zapošljavanja, donošenja utemeljenih
životnih odluka te produktivnog, samostalnog i kvalitetnog života, društvo ima posebnu
odgovornost u osiguravanju uvjeta za podjednaku dostupnost obrazovanja svim mladima.
Osobito je važno razviti sustav koji će pružiti šansu mladima slabijeg socio-ekonomskog
statusa, onima koji imaju posebne obrazovne potrebe i onima koji su na druge načine u
nepovoljnijem položaju. Upravo je dostupnost obrazovanja za sve, najsnažniji činitelj u
ujednačavanju životnih šansi.

U Hrvatskoj je broj mladića i djevojaka koji završavaju obrazovanje na svim stupnjevima
podjednak, te nema značajnih rodnih razlika u dostupnosti obrazovanja. Tradicionalna podjela
rodnih uloga odražava se još uvijek u izboru škole i zanimanja.

Učenici s teškoćama u razvoju sve se češće uključuju u obrazovanje u redovnim školama, što
je veliki doprinos njihovoj integraciji u zajednicu. Ipak, još uvijek znatan broj učenika
završava obrazovanje u specijaliziranim institucijama. Veliki broj učenika u razrednim
odjeljenjima i nedovoljna pripremljenost nastavnika za raznolike potrebe djece nepovoljno
utječu na kvalitetu i ishod, pa i prihvaćenost procesa integracije. Za razliku od osnovnih
škola, srednje i visoke/više škole čine manje napore ka većoj dostupnosti za mlade s
invaliditetom. U većini škola prisutne su i fizičke prepreke. Napredak u dostupnosti studija
mladim osobama s invaliditetom postignut je otvaranjem prilagođenih smještajnih kapaciteta
u Studentskom domu u Zagrebu. Na žalost, takvih smještajnih mogućnosti nema u drugim
sveučilišnim centrima.

Osnovno obrazovanje na jezicima nacionalnih manjina organizira se, u različitom opsegu, za
talijansku, češku, mađarsku, srpsku, austrijsku i njemačku nacionalnu zajednicu ili manjinu, te
za rusinsku i ukrajinsku i slovačku zajednicu. Obrazovanje na srednjoškolskoj razini provodi
se za manji broj nacionalnih zajednica ili manjina.

U Hrvatskoj se ne plaća školarina za srednje škole i redovno upisane studente na
visokoškolskim institucijama, što je veliki doprinos ujednačavanju mogućnosti učenika i

 9

studenata iz siromašnih obitelji. Cijene udžbenika, školskog pribora i opreme, ipak su čest
ograničavajući činitelj. Pristup obrazovanju, također je umanjen učenicima i studentima koji
se u svom mjestu stanovanja nemaju odgovarajuće srednje ili visoke škole. Stoga je ulaganje
u smještajne kapacitete učeničkih i studentskih domova, te programe njihove otvorenosti i
dostupnosti nužan korak u olakšavaju srednjoškolskog i visokog obrazovanja izvan mjesta
stanovanja. Osim pitanja vezanih za studentski standard, smještajne kapacitete učeničkih i
studentskih domove te prehranu, ovdje treba istaknuti problem učenika-putnika. U nekim
krajevima izvan većih centara ukinute su autobusne linije koje su učenicima omogućavale
dolazak u školu. Nedostupnost prijevoza ograničavajući je činitelj i kod uključivanja u
neformalno obrazovanje, sportske, kulturne i druge aktivnosti.

U sklopu sredstava za rad javnih visokih učilišta Hrvatska u državnom proračunu osigurava
novčana sredstva za potporu dijela troškova prehrane (70,3% utvrđene cijene obroka),
smještaja redovitih studenata (50% utvrđene cijene smještaja u studentski dom) i subvencije
za podstanarski smještaj (210,00 kn mjesečno).

Od 1996./97. akademske godine dodjeljuju se stipendije (smještaj, prehrana i novčani iznos)
studentima braniteljima iz Domovinskog rata, uspješnim studentima, studentima deficitarnih
studija, te onima koji će nakon završetka studija raditi na područjima od posebne državne
skrbi i otocima. Kako bi se ublažile posljedice ukidanja dječjeg doplatka za studente, od 2002.
godine dodjeljuju se stipendije i ostalim redovitim studentima dodiplomskog studija. Uz
navedeno, Ministarstvo znanosti i tehnologije (sada: Ministarstvo znanosti, obrazovanja i
športa) od školske godine 1996./97. svake godine dodjeljuje državne stipendije za posebno
uspješne studente dodiplomskih i poslijediplomskih studija, te poslijedoktorantima. Valja
napomenuti da stipendije u svojim proračunima osiguravaju i jedinice lokalne samouprave
(gradovi i županije), pojedina sveučilišta i pojedine tvrtke.

Relativno veliki broj stipendija i različitih oblika potpora, međutim, zbog razmjerno niskih
iznosa, ne omogućuje podmirivanje troškova studentima nižeg socijalnog standarda koji
studiraju izvan mjesta stalnog boravka. Smještajni kapaciteti u studentskim domovima su
nedostani u svim sveučilišnim središtima zbog čega se značajna sredstva izdvajaju za
subvencioniranje podstanarskog smještaja (broj prosječno mjesečno korištenih kreveta u
studentskim domovima redovitih studenata je 8 854, a prosječno 12 896 studenata koristi
subvenciju za smještaj u podstanarstvu). Taj je problem osobito akutan u mjestima gdje se
otvaraju novi studiji koji nisu popraćeni odgovarajućom infrastrukturom.

Studentski centri ustrojeni su neadekvatno, te ne odgovaraju svim potrebama studenata (uz
prehranu i smještaj, različiti kulturni, sportski i slični sadržaji). Rijetke studentske udruge
opterećene su brojnim problemima – nedostaje im odgovarajući prostor za rad, a nije
adekvatno riješeno ni financiranje studentskih udruga. Hrvatski studentski zbor, zakonom
određen kao krovna studentska udruga, u stvarnosti zastupa tek manji broj studenata zbog
čega ne ispunjava svoju svrhu. Studente u radu tijela institucija visokog školstva predstavljaju
njihovi zastupnici, ali su njihov broj i utjecaj gotovo zanemariv. Studenti su, općenito, slabo
organizirani kako u radu strukovnih udruga tako i u promicanju vlastitih interesa.

Hrvatska je 2001. godine pristupila Bolonjskoj deklaraciji (iz 1999.) čime se pridružila
zajedničkoj izjavi europskih ministara visokog školstva i opredijelila za određene ciljeve u
tom području. Glavni su ciljevi Deklaracije: usklađivanje sustava visokog školstva,
međunarodna kompetitivnost obrazovnih programa, te mobilnost. Prihvaćanje Deklaracije

 10

otvorilo je nove perspektive, a cijela je akademska zajednica dobila zadatak prilagodbe novim
standardima. U tom smjeru idu i nacrti promjena zakona o visokim učilištima koji težište
stavlja na sveučilište, a ne na fakultete. Ujedno se pojavljuju zahtjevi za vrednovanjem i
procjenom doprinosa visokog školstva ukupnom društvenom razvoju (gospodarski rast i
druge dimenzije nacionalnog razvoja).

2.2.3. Obrazovanje odraslih

Mladi koji su izašli iz sustava formalnog obrazovanja mogu se uključiti u neki od
organiziranih edukacijskih sadržaja unutar sustava obrazovanja odraslih. Njegovi ciljevi su
razvoj sposobnosti, proširivanje i stjecanje novih znanja te poboljšanje stručnih kvalifikacija.
Sustav obrazovanja odraslih ima dvije funkcije: kompenzacijsku (temeljno osposobljavanje) i
funkciju daljnjeg trajnog obrazovanja i odgoja (te je stoga i važan segment u konceptu
cjeloživotnog učenja).

Najvažnije zadaće programa u sustavu obrazovanja odraslih su funkcionalno opismenjivanje,
završavanje osnovnog obrazovanja, profesionalno obrazovanje nekvalificiranih osoba, te
prekvalificiranje nezaposlenih osoba. Školovanje odraslih provode srednje škole (javne),
škole s pravom javnosti, pučka otvorena učilišta i druge ustanove, prema posebnim nastavnim
planovima i programima prilagođenim odraslim osobama, a na temelju nastavnih planova i
programa redovne srednje škole. U posljednje vrijeme formiraju se pri većim poduzećima
obrazovni centri jer se sve više uviđa potreba za takvim oblikom obrazovanja.

Prema statističkim podacima Ministarstva prosvjete i športa (sada: Ministarstvo znanosti,
obrazovanja i športa), u školskoj se godini 2000./2001. u Hrvatskoj obrazovanjem odraslih,
prema verificiranim programima, bavilo 370 ustanova (srednjih škola, pučkih otvorenih
učilišta i drugih ustanova). U tom se razdoblju u navedenim ustanovama obrazovalo približno
25.000 polaznika, od kojih je oko 11.000 steklo novo zanimanje (u programima
prekvalifikacije i doškolovanja). U Hrvatskoj se, međutim, ne vode sustavni podaci o broju
mladih koji su napustili redovno školovanje i o onima koji su nastavili školovanje u
programima obrazovanja odraslih, što bi ubuduće bilo potrebno statistički pratiti.

Trenutan sustav obrazovanja odraslih ne postoji kao poseban sustav, nego je zakonski
reguliran kao podsustav u sklopu redovnog obrazovanja. Perspektiva obrazovanja odraslih
(kao i ostalog obrazovanja) sadržana je u koncepciji cjeloživotnog učenja, a problematiku
obrazovanja odraslih treba regulirati posebnim propisima (Zakonom o obrazovanju odraslih),
koji bi ujedinili sve obrazovne razine obrazovanja odraslih (od osnovne škole do stjecanja
visokoškolske naobrazbe). Da bi se to ostvarilo, nužno je osigurati financiranje i potrebnu
potporu društva u cjelini.

2.2.4. Neformalno obrazovanje

Neformalno obrazovanje obuhvaća ne samo organizirane nego i spontane obrazovne
aktivnosti koje su uspostavljene izvan formalnog obrazovnog sustava. Prilagođeno je
potrebama i interesima korisnika u svrhu usvajanja niza životnih vještina, specifičnih znanja,
te upoznavanja s vrednotama i ciljevima demokratskog i civilnog društva. Razvijenost i
raznolikost programa neformalnog obrazovanja odraz je razvijenosti društva u cjelini.
Neformalno obrazovanje izuzetno je važno za suvremeni koncept cjeloživotnog učenja, tj. u
okviru opredjeljenja za "društvo koje uči". Ono se javlja kao odgovor na nove zahtjeve koji se

 11

ne svode samo na stjecanje znanja, nego i na postizanje i razvoj vještina u promijenjenim
okolnostima suvremenog društva i tržišta rada. Unatoč tome, mladi još nisu dovoljno razvili
svijest o potrebi stalnoga učenja i osposobljavanja.

Kod nas se provodi niz institucionaliziranih programa neformalnog obrazovanja koji se
formuliraju prema interesima korisnika (otvorena, pučka učilišta, centri za kulturu, centri za
učenje stranih jezika, autoškole, profesionalne udruge i poduzeća, vjerski centri, programi
umjetničkog obrazovanja, planinarska i sportska društva, druge nevladine organizacije i sl.).
Međutim broj mladih koji participiraju u takvim programima nije poznat jer se to ne prati.
Osnovni problem je što su ti programi obrazovanja relativno slabo dostupni, tj. uglavnom su
dostupni mladima u većim centrima i, češće, boljeg imovnog stanja (programi se uglavnom
plaćaju), a i sustav njihove prezentacije je nerazvijen.

Poseban dio sustava neformalnog obrazovanja su obrazovni programi koje organiziraju i
provode udruge građana. Ovi programi su velik i izuzetno slabo iskorišten resurs u
obrazovanju, posebice u kontekstu rada s mladima, njihova okupljanja na zajedničkim
interesima i organiziranog korištenja slobodnog vremena. Programi neformalnog obrazovanja
nedovoljno su afirmirani, ali i od prosvjetnih vlasti i javnosti vrlo slabo prepoznat dio
obrazovanja unatoč tome što trendovi u suvremenom svijetu idu prema njihovom uvažavanju,
afirmaciji i vrednovanju.

Zadnjih godina pojavljuje sve veći broj udruga građana koje nude obrazovne programe, a ta to
ne dobivaju znatniju potporu. Mladi takve programe rado prihvaćaju jer ih ne doživljavaju
kao nametnute i obvezatne. Oni su odgovor na prirodnu i urođenu želju za učenjem. Mladi
biraju područja i teme te doživljavaju afirmaciju i uspjeh jer u prvi plan dolaze njihovi interesi
i sposobnosti, dok se u školama uglavnom prepoznaje ono što se ne zna. Međutim, većina je
mladih slabo ili nikako informirana o mogućnostima neformalnog obrazovanja jer nema
podataka o dostupnim resursima i programima.

U obilježje razvijenog demokratskog društva pripada i uvažavanje kriterija kompetitivnosti
pri vrednovanju vještina i znanja stečenih neformalnim obrazovanjem. Stoga će se
neformalno obrazovanje to više razvijati što društvo bude otvorenije, inovativnije i manje
ovisno o državi, te će ga poslodavci sve više prihvaćati.

Osim formalnog i neformalnog obrazovanja, u konceptu cjeloživotnog učenja iznimno je
važno i samoobrazovanje, tj. proces u kojem pojedinac stječe stavove, vrijednosti, vještine i
znanja kroz svakodnevno iskustvo (u okviru obitelji, prijatelja, grupa vršnjaka, medija i
drugih činitelja u osobnom i društvenom okružju).

Svaki od navedena tri tipa obrazovanja (formalno, neformalno i samoobrazovanje) ima
specifičnu ulogu i nužan je za cjeloživotno učenje. Stoga bi promjene u obrazovnoj politici
trebale biti fleksibilne i otvorene za uvažavanje i isticanje njihove uloge.

2.2.5. Informatizacija

Sve srednje škole u Hrvatskoj opremljene su računalnom i programskom podrškom. U tijeku
je opremanje projektorima i prijenosnim računalima što će omogućiti korištenje informatičkih
potencijala i izvan računalnih učionica. Temeljem ugovora između Ministarstva prosvjete i
športa (sada: Ministarstvo znanosti, obrazovanja i športa) i Hrvatskog Telekoma sve su škole

 12

dobile ISDN priključak na Internet i određen broj besplatnih sati korištenja. Sve škole imaju
adresu za elektronsku poštu, a većina ih održava i svoje Internet stranice.

No, tehnološka opremljenost nije najvažniji pokazatelj stupnja informatičke razvijenosti.
Nastavnici u školama dosad uglavnom nisu sustavno obrazovani za rad na računalima, a u
pripremi i izvođenju nastave uglavnom se ne koriste mogućnostima koje nudi suvremena
tehnologija. Informatizacija obrazovanja, uz masovnu informatičku izobrazbu nastavnika u
što kraćem vremenu, mora biti strategijsko opredjeljenje modernizacije i razvoja. Vijeće za
informatizaciju školstva posebnu je pozornost posvetilo programima za obrazovanje i
osposobljavanje nastavnika za primjenu informacijsko-komunikacijske tehnologije, promjeni
planova i programa nastave informatike te digitalizaciji nastavnih sadržaja. Pitanje
informatizacije ne može se reducirati na uvođenje informatike kao obveznoga predmeta nego
ga treba cjelovito uklopiti u procese sustavnog prevladavanja otpora i ostvarivanja uvjeta za
usvajanje novih znanja i tehnologija.

Iako je broj prodanih osobnih računala na hrvatskom tržištu u osjetnome porastu, opći je
problem to što se manji dio stanovništva u Hrvatskoj koristi internetom, koji se uglavnom
odnosi na mlađu populaciju. Tzv. internet-caffei, u kojima je uz naknadu omogućeno
korištenje internetom, privilegij su nekolicine većih gradova. Na to svakako utječe i činjenica
da su internet-usluge u Hrvatskoj još uvijek vrlo skupe. Rektori svih hrvatskih sveučilišta
prepoznali su, i u posebnom priopćenju istaknuli, problem spore informatizacije visokoga
školstva uzrokovan zastojima u izgradnji Hrvatske akademske i istraživačke mreže CARNet.
Naime, u ovom trenutku postoji 60-ak lokacija akademskih i istraživačkih ustanova koje
čekaju na spajanje u CARNet.Do zastoja je došlo zbog politike Hrvatskog Telekoma, koji u
akademskoj istraživačkoj zajednici ne vidi strategijskog partnera u promociji novih
tehnologija, nego je nastoji uklopiti u skroman raspon svojih standardnih usluga uz
komercijalnu (u pravilu, visoku) cijenu naklade.

2.3. Zapošljavanje i poduzetništvo

2.3.1. Nezaposlenost i zapošljavanje mladih

Postojeći problemi u našem društvu, generirani strukturnom gospodarskom krizom, ali
također i produbljeni vođenjem neuspješne politike njenoga rješavanja, utječu na život
mladih, te produžavaju njihovu socijalnu i ekonomsku ovisnost i društvenu marginalizaciju. U
tome posebno značenje imaju i aktualni problemi u zapošljavanju koji nisu specifični samo za
mlade, nego za sve nezaposlene osobe neovisno o dobi. Ipak, nezaposlenost je uvijek osjetno
izraženija kod mladih, a ukoliko traje duže ozbiljno usporava njihovo socio-ekonomsko
osamostaljivanje. No, budući da je nezaposlenost strukturni problem, nju nije moguće riješiti
parcijalnim programima. Njima ona može biti samo ublažena. U tome je smislu sveobuhvatna
državna politika rješavanja gospodarske krize dugoročno jedini djelotvorni pristup.

U kontekstu zapošljavanja mladih, ipak se prepoznaju i oni problemi koji su specifični za
mlade. To su, primjerice, nedostatak mehanizama koji bi osigurali postupnu tranziciju mladih
iz pasivnog u radni dio populacije, nedostatak procesa kroz koje bi mogli steći potrebno
iskustvo za prvo zapošljavanje, te nedostupnost financijske potpore za njihove poduzetničke

 13

inicijative. Poseban problem predstavlja i činjenica da se mladi gotovo u potpunosti osjećaju
ovisnima od pomoći institucija te da su očekivanja od države i njenih institucija nerealno
visoka.

Krajem prosinca 2001. godine u evidenciji Hrvatskog zavoda za zapošljavanje (dalje: Zavod)
bilo je prijavljeno 395.141 nezaposlenih osoba. Od toga, u dobi od 15 do 29 godina bilo je
164.365 osoba, odnosno 41,6%. U toj dobnoj skupini 78,5% mladih ima srednje, visoko ili
više obrazovanje, 7,1% ima nižu stručnu spremu i polu kvalifikaciju, a 14,4% je bez
kvalifikacije.

Za velik broj radnih mjesta, prilikom zapošljavanja traži se odgovarajuće radno iskustvo što
predstavlja posebnu teškoću kod zapošljavanja mladih osoba. Naime, krajem listopada 2001.
godine, u dobnoj skupini od 15 do 29 godina, bilo je 82.472 ili 50,7% osoba bez
odgovarajućeg radnog iskustva. Kod mladih zasad prevladava kratkotrajna nezaposlenost:
83.477 osoba ili 56,9% čeka na zaposlenje do godine dana, 45.082 (30,7%) od jedne do tri
godine, a 18.197 osoba (12,4%) čeka na zaposlenje duže od tri godine.

U razdoblju od siječnja do listopada 2001. godine iz evidencije Zavoda zaposlilo se 72.470
osoba u dobi od 15 do 29 godina, točnije 18.685 ili 35% više nego u istom razdoblju
prethodne godine. Među zaposlenim mladima najviše ih je s KV i VKV stručnom spremom
(45,7%), te sa srednjom stručnom spremom (28%). Promatrano po kvalifikacijskoj strukturi,
najviše se zaposlilo KV i VKV radnika (33.152 ili 45,7 %), a najmanje VŠS osoba (3.462 ili
4,8 %).

Zapošljavanje, a osobito zapošljavanje mladih prioritetna je zadaća i socijalne i gospodarske
politike u Hrvatskoj. Tako je Vlada, polazeći od analize nezaposlenosti, s posebno izdvojenim
promatranjem stanja nezaposlenosti mladih u dobi od 15 do 29 godina, početkom 2002.
godine donijela Program poticanja zapošljavanja.

U paketu od šest mjera za poticanje zapošljavanja, dva se programa direktno odnose na
pomoć u zapošljavanju mladih. Programom pod nazivom "S faksa na posao", kroz pet se
mjera predviđa sufinanciranje zapošljavanja visokoobrazovanih mladih ljudi, a programom
"Iz učionice u radionicu" sufinancira se zapošljavanje kvalificiranih mladih ljudi u obrtništvu.

Program poticanja zapošljavanja vođen je principom kompleksnog i cjelovitog pristupa, te
donosi mjere kojima se sufinancira zapošljavanje, samozapošljavanje i obrazovanje u cilju
podizanja razine zapošljivosti. Stoga se, uz osnovnu djelatnost Zavoda za zapošljavanje,
koordinirana aktivnost državne strukture na području poticanja zapošljavanja mora promatrati
unutar okvira toga Programa.

Pored spomenutoga Programa Zavod stalnim redovnim aktivnostima osigurava stručnu
pomoć nezaposlenima te pomaže u izboru i traženju zanimanja i zaposlenja (informiranje i
savjetovanje).

Zavod je 1998. g. razvio pet novih programa s ciljem utjecaja na kretanja na tržištu rada i
poticanja novog zapošljavanja (mjere za zapošljavanje, mjere za samozapošljavanje,
kreditiranje malog i srednjeg poduzetništva, javni radovi, zbrinjavanje viška zaposlenika).

 14

U okviru programa poticajnih mjera zapošljavanja, Zavod je sufinancirao zapošljavanje 7.540
mladih do 30 godina starosti bez radnog iskustva. Mjerom sufinanciranja zapošljavanja s
dodatnim osposobljavanjem (gubitak znanja i vještina zbog dugotrajne nezaposlenosti)
zaposlena je 7.431 osobe, od kojih 4.459 ili 60% mladih do 30 godina starosti.
Sufinanciranjem stručnog osposobljavanja, prekvalifikacije i dokvalifikacije, obuhvaćeno je
3.119 osoba, od kojih 2.027 ili 65% mladih do 30 godina.

Zavod provodi i poseban projekt kojega financira European Training Foundation, s ciljem
smanjenja nezaposlenosti mladih u dvije županije (Bjelovarsko-bilogorska, Požeško-
slavonska) korištenjem iskustava europskih zemalja s lokalnim partnerstvima. Suradnjom
socijalnih partnera na lokalnoj razini (Ministarstvo prosvjete i športa – sada Ministarstvo
znanosti, obrazovanja i športa , lokalna samouprava, škole, Hrvatski zavod za zapošljavanje,
lokalni poduzetnici i poduzeća, sindikati), izrađuje se program obuke i zapošljavanja mladih
kvalificiranih za zanimanja koja nisu tražena na tržištu rada u ovim dvjema županijama.
Očekuje se da će pozitivna iskustva vezana uz stvaranje lokalnih partnerstava biti proširena i
na ostale županije u Hrvatskoj

Osim navedenih, u Hrvatskoj se i nizom drugih mjera nastoji stvoriti povoljna klima za razvoj
tržišta rada. Programima kreditiranja poduzetničkih projekata po povoljnijim uvjetima od
tržišnih, koje provode Ministarstvo za obrt, malo i srednje poduzetništvo (sada: Ministarstvo
gospodarstva, rada i poduzetništva) i Hrvatska banka za obnovu i razvoj, potiče se i novo
zapošljavanje. U mnogim mjestima djeluju razvojne agencije i poduzetnički centri, koji
svojim radom potiču inovacije i poduzetništvo.

Samo snažan gospodarski rast tijekom nekoliko sljedećih godina može značajnije utjecati na
povećanje zapošljavanja i smanjenje nezaposlenosti. Hrvatska se opredijelila za tržišno
gospodarstvo i poduzetništvo kao temeljne odrednice svog razvoja, pa je, sukladno tome,
potrebno što prije stvoriti bolje uvjete za poticanje poduzetništva, uklanjajući istodobno sve
prepreke koje sputavaju njegov rast. U tome smislu bi i reforme koje proistječu iz procesa
pristupanja Hrvatske Europskoj uniji mogle bitno ubrzati razvoj tržišnog gospodarstva,
poduzetništva i strukturnih prilagodbi koje će, između ostaloga, utjecati na smanjenje
nezaposlenosti mladih.

2.3. 2. Poduzetništvo kao resurs

Strategijsko opredjeljenje Hrvatske, izraženo u programu pod nazivom "Hrvatska za 21.
stoljeće", usmjereno je na razvoj malog i srednjeg gospodarstva kao pokretača ukupnog
gospodarskog razvoja. Razvoj tog dijela gospodarstva potiče se novousvojenim Zakonom o
poticanju razvoja malog gospodarstva i Programom razvoja malog gospodarstva. Rečeni
program je kao jednu od strateških odrednica i ciljeva razvoja uvrstio i obrazovanje za
poduzetništvo i osposobljavanje mladih za poduzetnike kroz redovno i dopunsko obrazovanje
što je i jedan od osnovnih preduvjeta za ostvarivanje razvoja.

Obrazovanjem za poduzetništvo i u poduzetništvu omogućuje se stjecanje potrebnih stručnih
znanja i vještina neophodnih za uspješno poslovanje. Razvijanje takvih vještina kod mladih u
cijelosti utječe na povećanje njihovih šansi za zapošljavanje, te doprinosi razvoju. Mladi su,
kao nositelji novih znanja i vještine prilagodbe novim tehnologijama, društvena skupina koja
jamči višestruki povrat uloženoga. Stoga samo njihova kvalitetna priprema i edukacija
osigurava učinkovitost predviđenih mjera razvoja gospodarstva.

 15

Uz problem nedostatka poduzetničkog duha kod mladih te potrebu za aktivnijim pristupom
razvijanju poduzetničkih vještina, potrebno je razvijati sustav međusobnog povezivanja
nositelja poticajnih mjera i samih mladih. Velik broj potencijalnih mladih korisnika nema
informacije o postojećim poticajnim mjerama i mogućnostima ili ne dobivaju dovoljno
kvalitetnu savjetodavnu potporu pri prvom susretu s nekom vrstom poticaja. Nositelji
poticajnih mjera također nisu dovoljno informirani o potrebama mladih kao potencijalnih
korisnika.

2.4. Socijalna politika prema mladima

Pod socijalnom politikom prema mladima ovdje podrazumijevamo sustav usmjerenih
društvenih intervencija (potpore i službe) u funkciji prevladavanja socijalnih rizika,
ublažavanja socijalnih nejednakosti, ujednačavanja životnih šansi te poticanja društvene
solidarnosti i integracije. To je nužno za bolju socijalnu integraciju svih mladih, a posebice
skupina koje trebaju dodatnu pozornost i potporu.

Mladi su u cjelini u nepovoljnijem socio-ekonomskom položaju u odnosu na druge dobne
skupine. To znači da mladi ne raspolažu imovinom (nekretninama, ušteđevinom i dionicama),
teško se zapošljavaju i dolaze do stana te ovise o pomoći roditelja. Tranzicijski procesi
povećavaju stupanj neizvjesnosti za mlade koji, završavajući obrazovanje, nemaju jasne
perspektive o mogućnostima zapošljavanja, profesionalnog razvoja te vođenja samostalnog i
produktivnog života.

Hrvatska dijeli neke od europskih trendova: u zemljama srednje i sjeverne Europe mladi su
tijekom 90-ih postali najsiromašnija skupina stanovništva. Zemlje u tranziciji izložene su
dodatnim rizicima socijalne diferencijacije, snižavanja razine socijalne zaštite i pojavi novih
rizika (organizirani kriminal, maloljetnička delinkvencija, konzumacija droga, trgovina
ljudima i komercijalna seksualna eksploatacija).

Osnovne determinante socijalnog položaja najvećeg dijela mladih i stupnja njihove integracije
su: uključenost u obrazovni ili radni proces, obiteljska podrška, lokalna zajednica i vršnjačke
skupine. U teškom su položaju mladi koji napuštaju obrazovanje prije stjecanja kvalifikacije,
oni koji po završenom obrazovanju dugo čekaju posao ali i oni koji se zapošljavaju u
nesigurnim, loše plaćenim pa i rizičnim poslovima. Podstanari i roditelji male djece imaju uz
to znatno veće troškove. Zahvaljujući visokom stupnju obiteljske solidarnosti i dugotrajnoj
podršci roditelja, najveći dio mladih nije prepušten sam sebi što uvelike ublažava socijalne

 16

rizike. No, nisu ni sve obitelji u stanju podržati svoje mlade članove. Procjenjuje se, naime, da
oko 10% stanovništva Hrvatske živi ispod nacionalnog praga siromaštva. Socio-ekonomska
situacija je osobito teška u ratom pogođenim područjima. Mladi iz siromašnih i
disfunkcionalnih obitelji trebaju veću društvenu pomoć kako bi se izjednačile njihove šanse u
obrazovanju i zapošljavanju.

Kvalitetan život i uključivanje u društvene tokove dodatno su otežani mladima koji žive u
krajevima udaljenim od većih centara (otocima, selima i manjim gradovima) gdje su vrlo
male mogućnosti izbora obrazovanja i zapošljavanja te dostupnosti informacija i organiziranih
sadržaja i službi prilagođenih potrebama mladih.

Na područjima direktno pogođenim ratom došlo je do dezintegracije zajednice, pa mladi ljudi
žive u okruženju podijeljenosti i tenzija. Pitanja povratka prognanih i izbjeglih, obnove i
povrata imovine, njihova zapošljavanja, reintegracije u društvo te izgradnje suživota
svakodnevni su izazovi za mlade na tim područjima gdje je gospodarska aktivnost još uvijek
niskoga intenziteta. Programi koje provode strane i domaće nevladine organizacije, usmjereni
na ekonomsku revitalizaciju i socijalnu integraciju, samo donekle ublažavaju posljedice rata.

Socijalno nepovoljni položaj mladih povezan je i s problemom otežanog stambenog
osamostaljivanja. Tome su uzrok skupi stanovi privatnih najmodavaca, problem
neregistriranih ugovora o najmu, nedostupnost subvencija za troškove stanovanja, skroman
obim socijalne stanogradnje, nedostupnost poticane stanogradnje zbog kreditne nesposobnosti
mladih, te ukupne visine troškova stanogradnje.

Navedeni činitelji povećavaju socijalnu ranjivost mladih, a vjerojatno utječu i na sve kasnije
zasnivanje obitelji i roditeljstvo. Socijalni standard i proces modernizacije zahtijevaju
zaposlenost oba roditelja, a ne postoje zadovoljavajući prateći društveni servisi koji bi to
omogućili.

Uz sve navedeno, neke skupine mladih u većoj su mjeri socijalno isključene zbog predrasuda
ili prekida veza s obitelji i zajednicom. Pri određivanja socijalno isključenih skupina javlja se
problem njihovog prepoznavanja. Samo za neke skupine postoji šire prihvaćeno priznavanje
njihove veće ranjivosti i socijalnih rizika kojima su izloženi, dok o marginaliziranosti drugih
postoji svijest samo kod malog dijela javnosti. Istraživanje stavova mlađih adolescenata
pokazalo je da više od 50% smatra kako su u Hrvatskoj nepravedno tretirane osobe s
invaliditetom i siromašne osobe, dok nešto manje od polovice smatra da su nepravedno
tretirani pripadnici drugih etničkih i vjerskih zajednica. Istraživanja su također pokazala da
postoji socijalna distanca prema određenim nacionalnim manjinama, a najveća je prema
Romima. O nekim specifičnim skupinama postoje u javnosti izrazito negativni stereotipi,
izbjegavanje i/ili strah, što dodatno pojačava njihovu socijalnu isključenost (npr. osobe
manjinskih seksualnih orijentacija, žrtve komercijalne seksualne eksploatacije, oboljeli od
AIDSa ili duševnih bolesti i dr.).

2.4.1. Mladi koji ne završavaju srednju školu

Među mladima, posebice adolescentima, zabrinjava skupina onih koja ne pohađaju ili nisu
završili srednju školu. Ova skupina je izrazito socijalno ranjiva jer je izložena rizicima

 17

siromaštva (ograničena mogućnost zapošljavanja) i razvoja društveno neprihvatljivog
ponašanja.

O uzrocima zbog kojih mladi ne upisuju ili ne završavaju srednju školu, ne zna se puno, te im
se ne posvećuje dovoljna pozornost. U selima udaljenim od većih gradova često se kao uzrok
spominje skup prijevoz do škole i loša prometna povezanost. Dio mladih koji se suočava s
teškoćama odrastanja ne dobiva dovoljnu podršku u školi, obitelji ni lokalnoj zajednici na
njima prihvatljiv način, te odustaje od daljnjeg školovanja.

Poseban problem je i neadekvatna uključenost socijalnih službi i lokalnih zajednica u
stvaranju mehanizama socijalne podrške i integracije.

2.4.2. Mlade osobe s invaliditetom

Sve društvene intervencije prema osobama s invaliditetom moraju imati za cilj postizanje
najveće moguće samostalnosti svake osobe, ekonomske nezavisnosti i pune integracije u
društvo. Za to je potrebna suglasnost i koordinirana akcija svih sektora, ali i različitih
političkih razina, ali se stvarna integracija mora i jedino može dogoditi na razini lokalne
zajednice.

Mlade osobe s invaliditetom heterogena su skupina, s različitim vrstama i stupnjevima
ograničenja sposobnosti. Heterogenost te skupine mladih povećana je i činjenicom da je
jednima, zbog njihovih osnovnih teškoća, istodobno potrebna zdravstvena i obrazovna skrb, a
često i socijalna, odnosno materijalna pomoć. Obrazovanje je ustavna i zakonska obveza te je
kao takvu trebaju pratiti i drugi sustavi (zdravstvo i socijalna skrb). Iako kroz sustav socijalne
skrbi različita prava na pomoć (uključujući novčanu pomoć, institucijski i udomiteljski
smještaj) ostvaruje oko 15.000 mladih, zasigurno je jedan određeni broj učenika s teškoćama
u razvoju zbog posebnih nastavnih programa koji se provode u svim školama zakinut za
određena prava iz sustava socijalne skrbi, uglavnom zbog nedovoljne povezanosti sustava, ali
i zbog toga što roditelji ne poznaju dovoljno njihovih prava.

U procesu odrastanja, osamostaljivanja i aktivnog uključivanja u zajednicu mladi s
invaliditetom suočavaju se s višestrukim ograničenjima i zaprekama. Pored onih koje im
nameće sama bolest ili invaliditet, još su teže zapreke u predrasudama i neznanju okoline,
zastarjelim modelima zbrinjavanja te pretjerano zaštićujućim ili odbacujućim obiteljima. Tu
su i brojne fizičke barijere koje onemogućuju pristup i sudjelovanje.

U mladenačkoj dobi donose se iznimno važne odluke koje određuju budućnost osobe s
invaliditetom. Roditelji i stručnjaci donose odluke koje u velikoj mjeri određuju kvalitetu
života, stupanj osposobljenosti i podrške za samostalan život i odlučivanje. Takve odluke
mogu biti u neskladu s voljom mlade osobe i načelom najveće moguće samostalnosti. Stoga je
posebno važno naglasiti potrebu zajedničkog djelovanja za osobe s invaliditetom triju
osnovnih sustava – prosvjete, socijalne skrbi i zdravstva.

Unutar različitih organizacija osoba s invaliditetom (udruženja i saveza) mladi imaju
marginalnu poziciju, teško artikuliraju svoje zahtjeve i nedovoljno sudjeluju u odlučivanju.
Stoga te organizacije nisu uvijek najbolji zagovornici njihovih specifičnih potreba i interesa .

 18

Integracija u vršnjačke skupine i organizirane kulturne, zabavne i sportske aktivnosti, izlete i
putovanja velikim je dijelom onemogućena fizičkim barijerama i nedovoljnom educiranošću
mladih za prihvaćanje i pomoć vršnjacima s teškoćama u razvoju.

Mogućnost za samostalan život mladih osoba s invaliditetom uglavnom se svodi na izbor
između života s roditeljima ili života u instituciji, što nije prihvatljivo sa stajališta prava na
najveću moguću samostalnost. Male stambene zajednice, kao oblik zaštićenog stanovanja u
okviru lokalne zajednice, još su vrlo rijetke i koristi ih vrlo mali broj osoba. Ministarstvo rada
i socijalne skrbi (sada Ministarstvo zdravstva i socijalne skrbi) u posljednje vrijeme
proklamira novi, moderniji koncept koji obuhvaća, između ostaloga, decentralizaciju,
deinstitucionalizaciju i inkluziju.

2.4.3. Mladi s poremećajima u ponašanju

Mladost je vrijeme potencijalno učestalijih rizičnih ponašanja i veliki broj mladih prekrši
društvene norme, a da to ne ostavi trajnijeg traga na njihov razvoj. Iako samo manji dio
mladih prekrši zakon, ali i ponovi kaznena djela, njihov udio u ukupnom kriminalitetu je
značajan. Kršenje društvenih normi i zakona nije štetno samo za oštećenike i počinitelje, nego
čini štetu sveukupnoj društvenoj slici o mladima, jer pridonosi etiketiranju mladih kao
problematičnih, za razliku od drugih dobnih skupina.

Podaci o poremećajima u ponašanju i kriminalitetu mladih u velikoj mjeri su određeni
definicijom, načinom registriranja i efikasnošću službi (policije, pravosuđa i socijalne skrbi).
Tako je promjenom zakona i kriminalizacijom posjedovanja male količine droge došlo do
prividnog porasta broja počinjenih kaznenih djela, iako se radilo o njihovom drugačijem
definiranju. U isto je vrijeme i donesen Zakon o sudovima za mladež koji naglašava potrebu
izvansudskih postupaka prema maloljetnim i mlađim punoljetnim osobama. Tako se značajno
povećao broj mladih u sukobu s zakonom koji su se našli u nekom obliku tretmana centara za
socijalnu skrb.

Treba naglasiti da je Hrvatska, kao i sve bivše socijalističke zemlje, imala nisku stopu
kriminaliteta mladih u odnosu na Zapad. Dok je u drugim tranzicijskim zemljama došlo do
velikog porasta kriminaliteta mladih, prema podacima MUP-a, u Hrvatskoj za sada možemo
govoriti o velikom porastu samo u odnosu na posjedovanje opojnih droga (što je u većoj mjeri
posljedica strožih zakonskih odredbi), a izvjestan porast bilježi se i u broju kaznenih djela
protiv imovine. Zabilježen je, međutim, pad broja mladih izvršitelja teških kaznenih djela
protiv života i tijela.

Zlouporaba i preprodaja psihoaktivnih droga prepoznati su kao važan društveni problem.
Društvena intervencija ne iscrpljuje se na strožim mjerama prijavljivanja i kažnjavanja, nego
se razvija i vrlo raznolik sustav intervencija za pomoć ovisnicima u liječenju i resocijalizaciji.

Poremećaji u ponašanju koji po težini ne spadaju uvijek u kaznena djela mogu po svojim
posljedicama biti jednako razorni. Nasilničkog ponašanje u školama prepoznato je kao
ozbiljan društveni problem koji zahtijeva poseban program mjera, a koji je u 2001. godini.
donijela Vlada Republike Hrvatske Potrebno je i dalje razvijati sustav prevencije poremećaja
u ponašanju kao jednog od osnovnih preduvjeta za smanjenje kriminaliteta. Praćenje rizičnih
činitelja u nastajanju poremećaja u ponašanju također se očituje kroz nedovoljnu povezanost

 19

različitih sustava koji skrbe o djeci i mladima. Škole, primjerice, kao institucije kroz koje
prolazi najveći dio populacije mladih, najčešće nisu upoznate s djelovanjem centara za
socijalnu skrb prema obitelji i djeci te ne mogu pružiti niti primjereni tretman učeniku kojemu
je to potrebno, naravno i obrnuto, neprimjereno obavještavanje centara za socijalnu skrb,
također uvjetuje nepravodobni tretman obitelji.

Posljednjih nekoliko godina u velikim je gradovima, posebice u Zagrebu i Splitu, zabilježeno
nekoliko slučajeva huliganskoga divljanja na sportskim manifestacijama s većim brojem
ozlijeđenih i velikom materijalnom štetom. Razmjeri nasilja i sukoba nadilaze prihvatljive ili
očekivane oblike manifestacija regionalnoga rivalstva ili političkoga opredjeljenja pojedinih
navijačkih skupina.

U Zagrebu je zabilježeno i nekoliko slučajeva rasističkoga huliganstva. Neke skupine
otvoreno zastupaju rasističke i post-nacističke ideje i nasilje prema pripadnicima nacionalnih
manjina, homoseksualcima i političkim neistomišljenicima. Obiteljski odgoj i propuštanje
roditeljske skrbi o druženju i načinu korištenja slobodnog vremena svoje djece, zanemarenost
odgojne funkcije škole, kao i nedovoljan interes ostalih čimbenika u lokalnoj zajednici za
potrebe i probleme mladih, doprinosi prepuštanju dijela mladih sebi i ulici, nastanku i
manipulaciji neformalnim skupinama mladih te stvara stanje u kojem se reakcijama policije i
pravosuđa, primjenom postojećih zakonskih sredstava i mjera, ponekad ne postiže djelotvorno
sprječavanje radikalizacije ponašanja. Pojave rasizma i ksenofobije u Hrvatskoj su
marginalne, što ne znači da one ne mogu ojačati kao što se to zbiva u drugim zemljama. U
tome je smislu vrlo bitno osnažiti društvene mehanizme prevencije i pravovremenoga
sankcioniranja takvih pojava.

U našem se društvu neprimjereno mnogo očekuje od mjera kazneno pravne reakcije u
području prevencije i sprječavanja poremećaja u ponašanju mladih, pa u nedopustivoj mjeri
izostaje rad na pravodobnom identificiranju i poduzimanju mjera zdravstvene, odgojno-
obrazovane, obiteljsko-pravne i socijalno-zaštitne i intervencije radi osiguranja odgoja i
pravilnog razvitka mladih.

Odgovor društva prema prekršiteljima zakona koji su mlađi od 18 godina (iznimno, kao mlađi
punoljetnici, do 21 godine), bitno se razlikuje u odnosu na mlade koje se smatra odraslima. U
Zakon o sudovima za mladež ugrađeni su najsuvremeniji pristupi s naglaskom na izbjegavanje
lišavanja slobode i pozitivne mjere restitucije, posebne obveze, izvansudsku nagodbu i rad za
dobrobit zajednice. Unatoč nekim pomacima, većina mjera nije još zaživjela u praksi jer je za
njihovo provođenje potrebno ostvariti brojne pretpostavke, kao što su primjerena mjesta i
programi za odrađivanje društveno korisnog rada, savjetovališta za mlade za izvršavanje
posebne obveze uključivanja u rad savjetovališta, osposobljeni posrednici (medijatori) za
provođenje izvansudske nagodbe.

Centri za socijalnu skrb provode odgojne mjere i nadzor nad mladima s poremećajima u
ponašanju ali i nadzor nad obiteljima koje djeci ne pružaju adekvatnu skrb. Djeca i mladi s
poremećajima u ponašanju mogu biti izdvojeni iz obitelji i smješteni u domove socijalne skrbi
ili uključeni u njihov dnevni tretman. Pored domova socijalne skrbi, mladi s poremećajima u
ponašanju mogu biti upućeni u odgojnu ustanovu, te u odgojni zavod ili maloljetnički zatvor.

Institucionalni tretman mladih s poremećajima u ponašanju upitne je učinkovitosti.
Zastarjelost metoda, nizak standard i nedovoljan broj stručnjaka ne osiguravaju okruženje

 20

potrebno za pozitivu promjenu u ponašanju. Nedostaju manji, fleksibilni i pojedincima bolje
prilagođeni programi (stambeno-terapijske zajednice, specijalizirano udomiteljstvo i slično).

U provođenje mjere pojačane brige i nadzora mnogi centri za socijalnu skrb uključuju vanjske
suradnike, a u novije vrijeme dobri su rezultati postignuti uključivanjem mladih ljudi u
svojstvu pomagača i savjetnika (vršnjaci-pomagači, program "Veliki brat – velika sestra" i
slično). Trenirani i motivirani mladi pomagači vrijedan su i još nedovoljno iskorišten resurs u
prevenciji i tretmanu mladih s poremećajima u ponašanju.

Primarna prevencija poremećaja u ponašanju obuhvaća sustav intervencija u kojem sudjeluje
obitelj, škola, lokalna zajednica, sportski klubovi, vjerske i nevladine organizacije i drugi, no
sustav nije cjelovit, u potpunosti osmišljen i koordiniran. Sekundarna (selektivna i indicirana)
prevencija često se odvija pod nadzorom ili kroz direktno izvršenje socijalnih službi.
Posljednjih godina značajan doprinos u sekundarnoj prevenciji daju svojim programima i
nevladine organizacije.

Mladima koji su bili upućeni na resocijalizaciju u ustanove ili zatvor, kao i mladima koji su se
liječili od ovisnosti, uglavnom nedostaje podrška pri ponovnom integriranju u svoju lokalnu
zajednicu i obitelj. Izostanak takve podrške redovito vodi ponovnom izvršenju kaznenih djela.

Mladi nisu samo počinitelji kaznenih djela, nego su i njihove žrtve. Podaci MUP-a pokazuju
da su u posljednjih pet godina udvostručena kaznena djela protiv imovine u kojima su
oštećene mlade osobe, a zabilježen je i porast kaznenih djela spolnog zlostavljanja mladih.
Posebno zabrinjava zabilježeni porast kaznenih djela zapuštanja i zlostavljanja djece i
maloljetnika te izloženost mladih nasilničkom ponašanju u obitelji, a što nedvojbeno upućuje
da mladi, prijeko potrebne uvjete za primjeren razvitak i zaštitu, često nemaju niti od strane
roditelja iako se to, po prirodi stvari, upravo od njih najviše očekuje. To ukazuje na potrebu
razvijanja programa za učinkovitiju samozaštitu i prevenciju kaznenih djela kojima su žrtve
mlade osobe.

2.4.4. Položaj mladih Roma

Od svih nacionalnih manjina i etničkih skupina u Hrvatskoj, Romi nedvojbeno imaju najteži
socijalni položaj, uvjetovan visokim stupnjem socijalne isključenosti. Romi su samo u nekim
sredinama integrirani, a u nekima i asimilirani.

Stereotipi i socijalna marginalizacija dovodi do socijalne mimikrije (tendencija
neizjašnjavanja o vlastitom nacionalnom identitetu i priklanjanje većinskom), zbog čega se ni
do danas ne može sa sigurnošću reći koliko ima Roma u Hrvatskoj, a procjene su vrlo
različite. U posljednje vrijeme šire je prihvaćena procjena UNICEF-a- Ureda za Hrvatsku da u
Hrvatskoj živi oko 40 000 Roma. Jedan dio romske populacije nema hrvatsko državljanstvo,
što ih onemogućava u ostvarivanju temeljnih građanskih prava i pristupu svim oblicima
socijalne zaštite. Uz ovu skupinu, najteži je položaj Roma koji žive u getoiziranim naseljima
bez ikakve infrastrukture.

Prema istim podacima procjenjuje se da svega oko 10% romske djece završava osnovnu
školu, a broj mladih Roma koji pohađaju i završavaju srednju školu gotovo je zanemariv.
Uzroci su tome u tradiciji i načinu života, ali i u društvenom neprihvaćanju Roma. Djeca
odrastaju u teškim socio-ekonomskim prilikama, uz neadekvatnu skrb o zdravlju, prehrani i

 21

higijeni. Mladi ljudi bez naobrazbe, uz to izloženi predrasudama, izuzetno se teško
zapošljavaju. Prema tradiciji, mladi Romi vrlo rano zasnivaju obitelj, već u adolescenciji, te
ne raspolažu suvremenim znanjima o planiranju obitelji i skrbi o djeci.

Javne službe nerijetko otklanjaju odgovornost za položaj Roma pozivajući se na načelo
nediskriminacije i jednaki tretman za sve bez obzira na etničku pripadnost. Međutim,
odgovornost je društva i institucija da prepozna one koji su u neravnopravnom položaju i da
razvije učinkovite mjere za smanjenje socijalne isključenosti i izjednačavanje šansi. Uz
socijalnu zaštitu, potrebna je koordinirana aktivna politika svih sektora te fleksibiliniji,
kulturalno prilagođeni programi obrazovanja, zdravstvene zaštite i zdravstvene edukacije,
poticanja odgovornog roditeljstva, zapošljavanja, stanovanja i drugo.

2.4.5. Mladi bez podrške obitelji

Skupina mladih koji su iz različitih razloga ostali bez podrške obitelji brojčano je mala ali
zahtijeva veliku odgovornost društva u pogledu izjednačavanja životnih šansi. Javne službe
postaju "institucionalni roditelj" djeci i mladima o kojima ne može brinuti njihova obitelj te
imaju odgovornost podržavanja mladih do njihova osamostaljivanja. Trenutno se u domovima
za djecu bez odgovarajuće roditeljske skrbi nalazi oko 230 mladih u dobi od 15. do 21.
godine. Usto, određen broj mladih nalazi se u domovima za odgoj i specijaliziranim odgojnim
institucijama za djecu s teškoćama u razvoju koja ne mogu računati na podršku obitelji nakon
završetka smještaja.

Institucije ne pružaju mladima životne vještine potrebne za dobru socijalnu integraciju. Po
završetku srednje škole mladi moraju napustiti dom, a da pri tom često nemaju gdje ni kome
otići. Unatoč naporima centara za socijalnu skrb, smještaj, zapošljavanje i integracija vrlo se
teško ostvaruju. Višegodišnji boravak u domu zbog nepostojanja posebnih domova za
izvršavanje mjera prema mladima s poremećajima u ponašanju, pa time i nepremostivih
teškoća u provedbi diferenciranog tretmana, u okolnostima zajedničkog života, nepovoljno
djeluju na razvitak mladih koji su u ovakve domove smješteni radi postizanja zaštite od
rizičnih i ugrožavajućih okolnosti kojima su bili izloženi u svojoj obitelji.

U okviru sustava socijalne skrbi, veliki je napredak ostvaren uspostavljanjem malih stambenih
zajednica u kojima se mlade osobe osposobljavaju za samostalan život. Nažalost, njihov
kapacitet obuhvaća tek nekoliko stanova, ali se planira proširenje kapaciteta za taj oblika
skrbi. No, to ne predstavlja trajno stambeno rješenje kojeg bi morala osigurati lokalna
zajednica. Odgovornost društva za obrazovanje mladih bez roditeljske skrbi završava sa
stjecanjem zvanja u srednjoj školi. Tek je nedavno, prvi put, Ministarstvo rada i socijalne
skrbi (sada Ministarstvo zdravstva i socijalne skrbi) osiguralo financijsku potporu nekim
mladima koji su se uspjeli upisati na fakultete.

2.5. Zdravstvena zaštita i reprodukcijsko zdravlje

Unatrag deset godina započele su u Europi društvene promjene koje značajno utječu na
zdravlje cjelokupnog stanovništva, a osobito na zdravlje djece i mladih. Treba istaknuti tri
promjene i/ili društvena zbivanja koje će dovesti ili su već dovela do promjena u pobolu

 22

mlade populacije: migracije stanovništva (istok-zapad); promjene u sustavima zdravstvene
zaštite (zdravstvene reforme u velikom broju europskih zemalja iz različitih razloga i s posve
suprotnim tendencijama); snažno usmjerenje k privatizaciji u zdravstvu u tranzicijskim
društvima (suprotno procesu vraćanja javnozdravstvenoj orijentaciji i državnoj odgovornosti i
financiranju u zdravstvu u razvijenim zemljama).

Navedene promjene se događaju i u Hrvatskoj i utječu na zdravlje mladih mijenjajući
"zdravstvenu sliku" ove populacije. Sve značajnije mjesto u patologiji mladih danas
zauzimaju poremećaji i bolesti povezane s određenim ponašanjima, navikama i stilovima
življenja (prekomjerno konzumiranje alkohola, pušenje duhana, te uživanje psihoaktivnih
droga, rizično seksualno ponašanje i spolno prenosive bolesti, neadekvatna tjelesna aktivnost,
kvaliteta prehrane, poremećaji uzimanja hrane te posljedice prometnih nesreća), te
psihosocijalni problemi (samoubojstva i duševni poremećaji), dok je, za razliku od mnogih
europskih zemalja, znatno manje izražen problem "dječjih" zaraznih bolesti (zahvaljujući
dugogodišnjoj i ustrajnoj imunizaciji). No, kod nas su značajan problem ozljede i smrti
uzrokovane lako dostupnim vatrenim oružjem i zaostalim minsko eksplozivnim sredstvima
nakon rata.

S motrišta zdravstvene službe skupine mladih u dobi od 15 do 19 i od 20 do 29 godina bitno
se razlikuju po svojim biološkim i sociološkim obilježjima. Mladi od 15 do 19 godina su
skupina koja se još nalazi u periodu rasta i razvoja, kako tjelesnog tako i psihičkog. Velika
većina je u procesu organiziranog sustava odgoja i obrazovanja i vezana je uz obitelj. Skupina
mladih od 20-29 godina je u procesu daljnjega obrazovanja, rada ili traženja posla,
ekonomskog osamostaljivanja i osnivanja vlastitih obitelji. Na razlike u ovim skupinama
upućuju i podaci koji su dio zdravstvenih pokazatelja o zdravstvenom stanju stanovništva u
Hrvatskoj.

Prema podacima Hrvatskog zavoda za javno zdravstvo, vodeći uzroci smrti djece i mladih u
dobi od 15 do 19 godina, u 2000. godini, bili su: ozljede (uključujući prometne nesreće i
samoubojstva), novotvorine (tumori), bolesti cirkulacijskog sustava, bolesti živčanog sustava i
kongenitalne malformacije (prirođeni nedostaci). Prometne nesreće koje su jedan od vodećih
uzroka smrti danas se smatraju preventabilnim smrtima. Na njih se može utjecati
odgovarajućim zdravstveno-odgojnim mjerama (odgoj djece i odraslih u cilju valjanog
ponašanja u prometu) te javnozdravstvenim mjerama (edukacija i uključivanje cijele
zajednice u programe prevencije ozljeda i nesreća) i represivnim mjerama (primjerice,
kontrola obvezatne uporabe kaciga pri vožnji na motoru, isključivanje iz prometa vozača pod
utjecajem alkohola). Samo 1995. godine, od ukupnog broja poginulih u prometnim nesrećama
31.3% (oko 1200) bili su mladi u dobi od 18 do 29 godina. Prema podacima MUP-a u 2000.
godini u prometu je poginulo 655 osoba, od toga 236 ili 36% u nesrećama u kojima su
sudionici bili mladi vozači do 24 godine.

Bolesti i stanja (dijagnoze) utvrđena u primarnoj zdravstvenoj zaštiti za djecu i mlade u dobi
od 7 do 19 godina u 2000. godini su: na prvom mjestu s 49,3% bolesti dišnog sustava, zarazne
i parazitarne bolesti sa 7,9 %, slijede bolesti kože i potkožnog tkiva, ozljede i trovanja, bolesti
oka, te bolesti mokraćnih i spolnih organa. Posljednjih godina uočen je porast alergijskih
bolesti koje se javljaju kao kožne alergijske bolesti (urtikarije, dermatitisi i egzemi) ili bolesti
dišnog sustava (astma)1.

 23

Za skupinu od 20 do 25 godina imamo egzaktne podatke o razlozima boravka u bolnici
(hospitalizaciji) dok se o morbiditetu i mortalitetu ove populacije izvještava samo u sklopu
dobne skupine od 20 do 64 godine. Razlozi hospitalizacije, prema skupinama bolesti,
razlikuju se kod žena i muškaraca. U žena su na prvom mjestu trudnoća i porod, u muškaraca
ozljede. Nadalje, u žena slijede bolesti iz skupine drugih čimbenika koji utječu na zdravlje,
bolesti sustava mokraćnih i spolnih organa, endokrine bolesti te duševni poremećaji. U
muškaraca nakon ozljeda su duševne bolesti, bolesti dišnog sustava, bolesti probavnog
sustava te zarazne bolesti. Valja istaknuti da je vodeća dijagnoza kao razlog hospitalizacije
muškaraca iz skupine duševnih bolesti (shizofrenija), a zatim slijede unutarnje ozljede glave.
U žena vodeće dijagnoze za hospitalizaciju odnose se na reprodukcijsko zdravlje, trudnoću i
stanja nakon poroda, a depresija je tek na desetom mjestu.

Dugogodišnja i kontinuirana praćenja pokazuju da je u porastu konzumacija duhana, alkohola
te drugih psihoaktivnih sredstava. Rezultati istraživanja provedenih 1995. i 1999. godine
među učenicima prvih razreda srednjih škola u Hrvatskoj pokazuju da raste broj onih koji
konzumiraju psihoaktivne droge i da njihov broj nije zanemariv. Tako je 1999. godine među
petnaestogodišnjacima svakodnevno pušilo više od jedne cigarete 30% mladića i 25%
djevojaka, tri i više puta u životu opilo se 37% mladića i 19% djevojaka, marihuanu je barem
jednom u životu uzelo 18% mladića i 13% djevojaka, a heroin 4% mladića i 5% djevojaka.

U porastu su i spolno prenosive bolesti, prvenstveno infekcije izazvane klamidijom i HPV-
virusom. Prema podacima Škole narodnog zdravlja “Andrija Štampar”, u studentskoj
populaciji djevojaka Sveučilišta u Zagrebu učestalost klamidijskih infekcija je 15-18%.
Posljednja istraživanja među studentima i srednjoškolcima pokazuju da je nezadovoljavajuće
znanje mladih iz područja spolnosti i reprodukcije. Samo 34-45% ispitanika redovito koristi
kondom, a oko 90% studenata je imalo seksualno iskustvo koje je bilo povezano s nekom
rizičnom seksualnom aktivnošću kao što je seksualni odnos bez zaštite, "seks za jednu noć",
seksualni kontakt pod utjecajem nekog psihoaktivnog sredstva, uključujući alkohol i drugo.

Rad s mladima s teškoćama u razvoju zahtijeva multidisciplinarni pristup i između sektorsku
suradnju. U ovoj skupini su mladi s poteškoćama učenja i formalnog stjecanja znanja,
psihičkim, emocionalnim i mentalnim poteškoćama, smetnjama u ponašanju, osobe s
invaliditetom ili hendikepom i drugi. Istraživanja u svijetu i u nas potvrđuju da 10-20% ljudi
svih uzrasta ima specifične teškoće učenja. Mladi s kroničnim bolestima radi bolesti ili
lijekova koje uzimaju ne postižu uspjeh u školi koji bi bio primjeren njihovim sposobnostima.
Predrasude o sposobnostima osoba s teškoćama u razvoju i negativan stav prema njima utječe
značajno na školski uspjeh i napredovanje u radu.

Različiti oblici zlostavljanja i zanemarivanja mladih su ozbiljan javnozdravstveni problem.
Rezultati istraživanja u nas (reprezentativni uzorak srednjoškolaca u jednoj županiji) pokazali
su da je 29,7% srednjoškolaca emocionalno zlostavljano, 16,0% fizički, 8,2% seksualno,
13,0% zanemarivano, a 33,8% je svjedočilo nasilju.

O stanju mentalnog zdravlja mladih u Hrvatskoj nedostaje cjelovita slika zbog nedostatnih
istraživanja i nesustavnog praćenja na tom području. U nas je ovaj problem osobito važan radi
posljedica rata i postratnog razdoblja. Rezultati najnovijih istraživanja u nas pokazuju da 18%
djece iz skupine povratnika ima izražene depresivne reakcije. Istraživanja u svijetu ukazuju na

 24

značajan dio mladih (30%) koji su uključeni u višestruka visokorizična ponašanja koja mogu
imati izuzetno negativne posljedice.

Iz ovog kratkog prikaza posve je jasno da se s obzirom na očekivanja, zahtjeve i potrebe
različitih dobnih skupina mladih očekuje i specifičan pristup zdravstva i zdravstvene zaštite za
ovu populaciju. U nekim je zemljama stoga organizirana sustavna, izdvojena i sa školom i
školovanjem povezana zdravstvena zaštita, kao služba za školsku medicinu sa školskim
timovima nadležnim za škole ili fakultete.

Planiranje zdravstvene zaštite za populaciju mladih treba usmjeriti prema:

 preventivnim i zdravstveno-edukativnim programima;
 razvoju međuresorske suradnje;
 organiziranju zaštite uz mjesta gdje mladi žive, školuju se i rade i time službu učiniti

dostupnom, te ujedno koristiti sve prednosti i mogućnosti djelovanja s mladima i za
mlade koji su vezani uz dotično okruženje;

 uključivanju mladih u izvođenje zdravstvenih programa;
 unaprjeđivanju razvoja specifične zdravstvene zaštite i specifične edukacije liječnika;
 poticanju osnivanja i rada višenamjenskih zdravstvenih centara s multidisciplinarnim

timovima;
 pravodobnom otkrivanju vodećih i prepoznatljivih poremećaja, bolesti i problema

mladih;
 praćenju zdravstvenih pokazatelja i evaluaciji učinjenog.

U Hrvatskoj postoji duga i uspješna organizacija zdravstvene zaštite školske djece, studenata i
mladih. Osnove promjena za pružanje kvalitetnije zdravstvene zaštite za mlade trebaju se
temeljiti na odgovarajućim normativima i standardima, razvoju multidiciplinrarnih timova,
stručnom radu, edukaciji, razvoju referalnih centara i usklađivanju programa mjera za potrebe
školske djece, studenata i mladih, te kontinuiranom stručnom radu, edukaciji profesionalaca i
ostalih suradnika.

2.6. Aktivno sudjelovanje mladih u društvu

Pitanje aktivnog sudjelovanja mladih može se razložiti na tri glavna problema:
• nepovjerenje koje vlada u društvenom i političkom sustavu prema mladima;
• nepovjerenje mladih prema društvenim i političkim institucijama i
• međusobno nepovjerenje i nedovoljna suradnja udruga mladih i političkih institucija.

Mlade obilježava minimalni društveni i politički utjecaj, pa i onda kad je riječ o problemima
koji se, prije svega, tiču njihove generacije. Iako mladi u dobi od 18 do 29 godina
predstavljaju 22% hrvatskog biračkog tijela i premda čine od 15 do 30% članstva političkih
stranaka (najčešće u formi stranačkog podmlatka), u tijelima vlasti, od Sabora do lokalnih
razina, krajnje su podzastupljeni. Primjerice, od 1990. godine do danas udio mladih
zastupnika u Saboru kretao se između 0-2%. Za lokalna tijela vlasti nema sistematiziranih
podataka, ali realno je pretpostaviti da udio mladih nije zadovoljavajući. Participacija mladih,
promatrano na formalnoj razini, u višestranačkoj Hrvatskoj pogoršala se u usporedbi sa
socijalističkim razdobljem kada je, primjerice, mladih u Saboru bilo između 5 i 9%.

 25

I u tijelima izvršne vlasti, konstituiranima nakon 3. siječnja 2000. godine, u tom pogledu nije
ostvaren dovoljan napredak. Od oko 130 najznačajnijih imenovanih dužnosnika samo je
desetak mladih. Ni na razini lokalne samouprave nakon lokalnih izbora 2001. godine situacija
se nije bitno popravila. Budući da su kadrovsku bazu za formiranje izvršne vlasti oblikovale
političke stranke, očito je da većina stranaka još uvijek nije sklona promociji i afirmaciji
svojih mlađih aktivista.

U dosadašnjem ustrojstvu državne uprave nije odgovarajuće razvijena državna institucija
nadležna za mlade kao što je to slučaj u većini europskih zemalja. Time se misli na tijelo
državne uprave s odgovarajućom razinom ovlaštenja i odgovarajućom financijskom,
organizacijskom i kadrovskom potporom za aktivnije sudjelovanje mladih u društvenom i
političkom životu. Mnogo je primjera koji kazuju da su političke strukture (na stranačkoj i
državnoj razini) tijekom devedesetih godina nastojale onemogućiti, oslabiti ili omalovažiti
inicijative koje su se javljale na omladinskoj i studentskoj sceni.

Istraživanja pokazuju da je većina mladih svjesna vlastite političke marginaliziranosti, te da
razloge tome pronalaze u nespremnosti starijih da im prepuste dio političkog prostora, ali i u
nekompetentnosti vlastite generacije. Postoji nedovoljna informiranost o građanskom društvu,
demokraciji, procesu političkog odlučivanja i načinu političkog djelovanja. Iako većina
mladih smatra da njihovo političko angažiranje ima smisla kroz razne oblike organiziranosti,
vrlo mali broj njih se odlučuje na aktivno sudjelovanje. Interes za politiku i politička zbivanja
izrazito je opao, tako da je koncem devedesetih godina polovina mladih bila potpuno
nezainteresirana za politiku, a tek desetina njih je deklarirala osobni velik interes. Većina
mladih nezadovoljna je zastupljenošću svoje generacije u tijelima vlasti zbog čega drže da bi
za poboljšanje njihove participacije u procesima odlučivanja trebalo primijeniti tzv. kvote za
mlade na stranačkim izbornim listama.

Usporedo sa slabom participacijom u političkim institucijama, postoji nešto veća uključenost
mladih u razne udruge i udruženja građana. Međutim, česta je pojava da mladi, aktivni u
ovom sektoru, izbjegavaju suradnju s političkim institucijama. Budući da oba sektora imaju
isto polje djelovanja, a to je poboljšanje kvalitete života i društvenog statusa mladih, to bi
suradnja, razmjenjivanje informacija, ideja i iskustava te financijska podrška doveli do boljih
rezultata.

Negativna demografska kretanja u Hrvatskoj i odlazak kvalificiranih mladih ljudi iz zemlje
upozoravaju na nužnost poboljšanja ukupnog društvenog statusa mladih i pokretanja akcija
koje bi imale za cilj povećanje njihove participacije u društvenim procesima i institucijama.
To je osobito važno za Hrvatsku kao tranzicijsku zemlju koja je suočena s ozbiljnim
demokratskim deficitima i gospodarskim problemima.

Zadovoljavajuća demokratska transformacija i pokretanje gospodarskog razvoja u velikoj
mjeri ovise o stupnju uključenosti mladih u aktualne procese u hrvatskom društvu. Razlog je
dvojake prirode: mladi su najmanje opterećeni iskustvima prošlosti koja usporavaju
ostvarivanje poželjnih promjena, a kao najvitalniji i najfleksibilniji segment populacije
potencijalno su i najkreativnija društvena snaga. Kako bi se njihova pretpostavljena
kreativnost mogla realizirati, nužan je odgovarajući društveni prostor na kojem mogu aktivno
djelovati, te ohrabrivanje i osposobljavanje mladih za ulazak u taj prostor.

 26

Stoga je važno ustrajati na promjeni javne svijesti o važnosti aktivnog sudjelovanja mladih, te
na otvaranju društvenog i političkog prostora za djelovanje mladih, informiranju i
obrazovanju mladih za sudjelovanje u demokratskom društvu i poboljšanju suradnje vladinog
i nevladinog sektora koji djeluju na ovom području.

Napokon, u postupku priključivanja Hrvatske Europskoj uniji jedan od važnih uvjeta bit će i
adekvatno uključivanje mladih u društveni život.

2.7. Mladi i civilno društvo

Razvoj pravednog civilnog društva, u globalnom kontekstu, označava proces društvenog
razvoja koji prati izgradnju političke zajednice na načelima demokracije, tolerancije i
globalne solidarnosti. Civilno društvo, ili društvo građana, implicira težnju da vrijednosni
stavovi pojedinaca i društvenih grupa sudjeluju u oblikovanju djelatnosti zajednice.
Uključivanje mladih, kao objektivnih nositelja razvoja, u proces izgradnje civilnog društva od
posebnog je značaja za demokratski razvoj Hrvatske.

Kako u Hrvatskoj nema zadovoljavajućih institucionalnih mehanizama namijenjenih
mladima, uključivanje mladih u razvoj društva i sudjelovanje mladih u odlučivanju temelji se
na samoinicijativi i samostalnim organizacijskim oblicima (nevladinim organizacijama,
kulturnim inicijativama, neformalnim grupama...). Osnovni načini djelovanja mladih u
izgradnji društva i razvoju zajednice su:

 rad interesnih nevladinih organizacija, te organizacija i grupa mladih aktivnih na
razvoju lokalne zajednice;

 volonterski rad mladih u socijalnim ustanovama, humanitarnim i nevladinim
organizacijama;

 medijska djelatnost mladih kroz tiskovine, radijske postaje, produkcijske kuće i
Internet.

U Hrvatskoj je 2000. godine definiran Program suradnje Vlade RH i nevladinog, neprofitnog
sektora, u koji su uključene sve vrste udruga kao aktivnih nositelja razvoja civilnog društva –
društveni pokreti, crkvene organizacije, sindikati, lokalne zajednice, ustanove, zaklade,
fundacije, interesne grupe i inicijative građanki i građana. Taj se program temelji na popisu
vrednota koje su članice i članovi civilnih inicijativa i aktivni građani i građanke artikulirali
kao temeljne smjernice za razvoj pravednog društvenog uređenja: društvena promjena,
suradnja, solidarnost, socijalna pravda, transparentnost, osobna moć i odgovornost,
sudjelovanje u odlučivanju, uvažavanje osobnosti, samo-organiziranje, uvažavanje
organizacijske raznolikosti i trajno učenje.

Nevladine organizacije mladih primaju financijsku potporu iz državnog proračuna, kroz
natječaje Ureda za udruge Vlade RH i putem izvršnih tijela jedinica lokalne i područne
(regionalne) samouprave. Za područja individualnog volonterskog rada ili medijskih
djelatnosti nema razvojnih smjernica niti sustavne potpore na nacionalnoj razini dok studija ili
istraživanja o učestalosti ili mogućnostima za ovaj tip aktivnosti nema dovoljno.

 27

2.7.1. Organizacije mladih

Samostalno organizirane grupe i udruge mladih i za mlade, kao i treći sektor u cjelini,
relativno su nova pojava u Hrvatskoj. Od približno 360 udruga koje se u Hrvatskoj bave
djecom i mladima, računa se da je oko 130 udruga mladih, te da pored njih djeluje još 30-ak
aktivnih neformalnih grupa mladih. One predstavljaju jedini oblik samostalnog djelovanja
mladih na unapređivanju stanja u društvu, što je posebno važno u tranzicijskim društvima
koje karakterizira socijalna apatija, pojačana emigracija i burna transformacija institucija i
društvenih procesa. Civilni (treći) sektor mladih u ranoj je fazi razvoja: nema zastupljenosti ni
koordinacije na nacionalnoj razini kao ni institucionalnih uvjeta za održivo djelovanje i
širenje aktivnosti, a mali broj nevladinih organizacija bavi se pitanjima mladih i nema stalnih
sadržaja kojima bi se grupe mladih predstavljale ostalim mladima.

Poseban je problem nepostojanje nacionalne krovne udruge (kakve djeluju u većini drugih
zemalja) koja bi okupljala većinu najvažnijih nacionalnih udruga mladih. Dosad je
zabilježeno nekoliko pokušaja osnivanja i djelovanja takve krovne udruge, no ni jedna od tih
inicijativa (uglavnom zbog političkih manipulacija) nije bila prihvaćena i legitimirana od
većine relevantnih nacionalnih udruga. Nepostojanje takve koordinacije, koja bi se zasnivala
na načelima slobodnoga udruživanja, autonomnoga djelovanja i demokratskoga odlučivanja,
otežava i usporava komunikaciju između sektora udruga mladih s državom i lokalnom
samoupravom, te Hrvatsku drži izvan okvira najvažnije europske organizacije za mlade
(Europski forum mladih) i mnoštva mogućnosti koje se kroz tu organizaciju nude na planu
suradnje, razmjene i osposobljavanja mladih.

Najčešće aktivnosti organiziranih mladih su:
 kulturni i medijski programi: izdavanje tiskovina, teatar, glazba, likovnost, Internet;
 organiziranje slobodnog vremena mladih;
 omogućavanje komunikacije između mladih i različitih društvenih subjekata u lokalnoj

zajednici;
 zaštita okoliša i promoviranje održivog razvoja;
 zaštita i promocija ljudskih prava;
 sportske i rekreacijske aktivnosti;
 sudjelovanje u kampanjama i programima nevladinih organizacija;
 organiziranje uličnih manifestacija i priredaba.

Najveći problem za djelovanje udruga mladih predstavlja dostupnost adekvatnih prostora.
Mali broj sredina ima prostore predviđene za aktivnosti mladih, a i kada postoje, isti su
uglavnom neadekvatni i često ponuđeni pod teško prihvatljivim uvjetima. Takvo stanje znatno
otežava okupljanje novih članova, kontinuirano održavanje aktivnosti i sustavno pružanje
usluga mladima.

Osim prostora, probleme u djelovanju uzrokuju:
 nedostatak kontinuirane financijske potpore, što dovodi do nedovoljne javne prisutnosti i

aktivnosti;
 neuređeni odnosi s nadležnim tijelima: neprepoznavanje dobrovoljnog i dobronamjernog

angažmana, nepostojanje komunikacijskih kanala, nepoznavanje formalnih procedura,
nepostojanje kriterija za ostvarivanje potpore ili volje za suradnjom;

 nepostojanje tradicije osobnog angažmana pa mladi ljudi podliježu apatiji i ne prepoznaju
mogućnosti za mijenjanje svog položaja;

 28

 zatvorenost obrazovnih ustanova;
 dominacija pasivne i konzumentske kulture u medijima, javnim i oglasnim prostorima, te u

prostorima za kulturni i umjetnički rad.

2.7.2. Volonterski rad mladih

Volonterski (dobrovoljni) rad mladih posebno je važno područje za stjecanje radnog iskustva i
vještina, te za aktivno sudjelovanje mladih u društvenom razvoju i afirmaciji društvene
solidarnosti. Kroz volontiranje mladima se pruža mogućnost usmjeravanja profesionalnih
interesa, pomaganja drugima i unapređenja određene djelatnosti u svojoj zajednici.

Sustav volonterskog rada u Hrvatskoj nije razvijan te je volontiranje moguće gotovo
isključivo kroz nevladine organizacije ili mali broj humanitarnih ustanova. Informacije o
mjestima za volontiranje nedostupne su široj javnosti, a formalni mehanizam vrednovanja
volonterskog rada nije ustanovljen. Sve to utječe na slab interes mladih za volontiranje,
dodatno potaknuto negativnim iskustvima onih koji se na volontiranje odlučuju.

Hrvatski zakoni ne poznaju pojam dobrovoljnoga rada (volonterski rad iz članka 29. Zakona o
radu koji se odnosi na stažiranje nije dobrovoljni rad u ovom smislu). Hrvatska nije
ratificirala Konvenciju o promociji međunarodnoga dugoročnog dobrovoljnog rada za mlade
Vijeća Europe, kojom se osnažuje volonterska služba i omogućuje slobodno međunarodno
kretanje mladih volontera. Status stranih volontera u Hrvatskoj nije riješen jer se njihov rad
tretira kao i drugi oblici rada prema Zakonu o zapošljavanju stranaca.
U Hrvatskoj nije razvijena mreža omladinskih radnih kampova kojom bi se izravno podupirao
i promovirao dobrovoljni rad mladih na programima koji su od zajedničkoga interesa članova
lokalne ili šire zajednice. Stidljivi pokušaji oživljavanja ideje omladinskih radnih kampova
(Task Force Međunarodnoga zbora hrvatske mladeži i Hrvatske matice iseljenika s početka i
sredine devedesetih godina) nisu dobili slijednike u novim inicijativama. Potencijal koji leži u
dobrovoljnome radu mladih je iznimno velik i vrlo upotrebljiv na najrazličitijim područjima:
od obnove infrastrukture na ratom pogođenim područjima, pomoći prometno i socijalno
izoliranim naseljima, pošumljavanja i zaštite prirode pa do socijalizacije liječenih ovisnika,
arheoloških istraživanja itd.

2.7.3. Medijska djelatnost mladih

Prisutnost mladih u javnom prostoru, kao i omogućavanje mladima da koriste medije i
informacijske tehnologije, važan je preduvjet za sudjelovanje mladih u društvenom i
ekonomskom razvoju. Pružiti mogućnost mladima da aktivno stvaraju vlastiti javni prostor
znači omogućiti im da, kroz razmjenu ideja i stavova, promoviranje vlastitih vrijednosti i
kritičko preispitivanje trendova u društvu, razvijaju svijest o vlastitoj ulozi u razvoju zemlje.

Cjelovit sustav informiranja mladih ne postoji. Nekadašnji omladinski i studenski tjednici i
mjesečnici, koji su u socijalističkom političkome sustavu igrali važnu ulogu u afirmaciji
demokracije, a posebice ljudskih prava i političkih sloboda, uspostavom demokratskoga
sustava izgubili su svoju društvenu ulogu i ubrzo se ugasili. Međutim, zbog postojećega
marginaliziranog društvenog položaja mladih i nemogućnosti da javno iskažu svoje probleme
i ideje evidentna je potreba za ozbiljnim i utjecajnim studentskim i omladinskim medijima.
Mediji "od mladih za mlade" u Hrvatskoj postoje u formi školskih i studentskih časopisa,
neformalnih periodičnih izdanja koja su uglavnom vezana uz glazbenu i kulturnu scenu

 29

(fanzini), ili se prezentiraju razvijanjem sadržaja na Internetu. Zbog nepostojanja sustava
potpore ovim medijima ili njihove razvojne strategije, intenzitet i broj mladih uključenih u
ovakve djelatnosti je vrlo malen.

2.8. Kultura mladih i slobodno vrijeme

Kultura mladih jedan je od osnovnih elemenata identiteta mladih i iznimno važno područje
njihove afirmacije, komunikacije i stila života. To je zapravo područje kroz koje mladi
kritički preispituju tradicionalne kulturne obrasce i naslijeđe kao dio svojega identiteta i
stvarajući nove obrasce i estetiku kreiraju prostor za vlastito prepoznavanje i djelovanje.

Nerijetko se pod pojmom kulture mladih podrazumijeva alternativno i izvaninstitucionalno
kulturno stvaralaštvo mladih, no ti su segmenti tek dio kulture mladih jer u nju spadaju i
mnogi oblici institucionalnoga kulturnoga i umjetničkog stvaranja kroz koje se nastoji
afirmirati puno veći broj mladih.

Ministarstvo kulture na različite načine potiče kulturno stvaralaštvo mladih, pogotovo putem
svoje Uprave za kulturni razvitak, koja je kao posebne programske segmente u 2001. godini
pratila alternativnu kulturu i kulturu mladih, multimedijsku kulturu i razvojne programe.

U području glazbene djelatnosti podržane su brojne manifestacije koje okupljaju mlade
stvaraoce, kao i brojni projekti plesnih ansambala i suvremenog plesnog izraza. Svoju
relevantnost imaju i kazališni festivali i programi iz područja kulturno-umjetničkog
amaterizma, te u području filma revije hrvatskog filmskog i video stvaralaštva djece i
mladeži. Podržane su i brojne multimedijske akcije koje populariziraju kulturu mladih putem
elektronskih medija.

Slobodno vrijeme mladih poprilično je neorganizirano područje na koje država ima zanemariv
utjecaj. Organizirana briga o slobodnom vremenu mladih ostaje na razini nevladinih
organizacija, crkvenih zajednica i još rijetkih aktivnosti tijela lokalne i područne (regionalne)
samouprave.

Participacija mladih u sustavu odlučivanja i kreiranja slobodnih aktivnosti je nedostatna i
zanemariva. Kad mladi sami iniciraju, oblikuju i počnu provoditi programe osmišljavanja
slobodnog vremena, lokalna samouprava često ne nalazi načina da ih u tome podupre i ne
osigurava im prostorne uvjete za rad. Zato se mnoge inicijative i pothvati, suočeni s visokim
troškovima pogona, najamnine isl, potpuno komercijaliziraju i time, suprotno osnovnoj ideji,
smanjuju dostupnost širem krugu korisnika. Mnogi pokušaji samoorganiziranja mladih i
pridonošenja lokalnoj zajednici svojim idejama, nakon početnog razdoblja entuzijazma,
propadaju ili se zatomljuju zbog nedostatka financijskih sredstava i prostora za okupljanje, ali
i zbog nepovjerenja zajednice.

Na planu slobodnoga vremena mladih osjeća se i problem privilegiranosti profesionalnoga
sporta i to na štetu sportske rekreacije i amaterskoga sporta koji imaju funkciju unapređenja
kvalitete življenja i zdravlja.

 30

Izvannastavne sportske aktivnosti učenika i sportske aktivnosti u slobodnom vremenu u školi,
najčešće se odvijaju u školskim klubovima koji se uglavnom tretiraju kao temelj amaterskog i
profesionalnog sporta. Iako je osnovna intencija organiziranja školskih sportskih klubova bila
uključivanje što većeg broja učenika, danas izuzetno mali (čak i zanemariv) broj
srednjoškolaca sudjeluje u sportskim aktivnostima unutar škole što ima značajnih posljedica
na zdravstveno stanje mladih. Mnoge škole (kad i imaju odgovarajuću sportsku dvoranu i
vanjske terene) nemaju potreban standard održavanja i, posebice, opremanja. Poseban
problem je i određena zatvorenost škola prema sportskim programima klubova i udruga.

Koliko god sport učenika u srednjim školama bio slabo organiziran, on ipak u konturama
postoji, za razliku od sveučilišnog sporta koji je gotovo u potpunosti neprepoznatljiv (i u
javnosti i unutar studentske populacije). Studentski sport ima određenu zakonsku osnovu u
Zakonu o športu i Zakonu o studentskom zboru, ali u praksi ne postoje i precizno utvrđene
financijske obveze Ministarstva znanosti i tehnologije (sada Ministarstvo znanosti,
obrazovanja i športa). Hrvatska redovno sudjeluje na međunarodnim studentskim sportskim
igrama (Univerzijada), iako status studentskih sportskih udruga nije riješen, a sveučilišni
sportski savezi ne postoje. Studenti stoga uglavnom nisu uključeni u sportske aktivnosti pri
fakultetima što ima posljedice i na njihovo zdravlje. Stoga bi iskorištavanje prostornih
mogućnosti i organizacijskih kapaciteta fakulteta bilo nužno za što masovnije i aktivnije
uključivanje studenata u različite tjelovježbu i različite sportske aktivnosti, u čemu Hrvatska
ima i dugu tradiciju.

U postojećem stanju problemi se odražavaju kroz:
 nedostatnu komunikaciju državnih i lokalnih struktura i mladih ljudi koji kreiraju,

osmišljavaju i realiziraju kulturne i sportske programe i aktivnosti;
 nedostatnu kvalitetu edukacije na području managementa i produkcije u kulturi;
 nedostatnu uključenost mladih u procese donošenja odluka o potrebama, strategiji i

financiranju programa za kulturu i slobodno vrijeme mladih;
 nedostatno razvijene mehanizme društvene afirmacije i promocije mladih talentiranih

umjetnika nakon umjetničkih škola i akademija;
 nedostatnu spremnost lokalne i područne (regionalne) samouprave za stvaranje osnovnih

uvjeta za djelovanje udruga mladih (prostor, oprema i sl.);
 neodgovarajuće uvjete za afirmaciju novih programa u kulturi mladih;
 nedostatak multifunkcionalnih centara za mlade na lokalnoj razini;
 nedostatak kulturnih sadržaja u ruralnim sredinama i manjim mjestima
 nepristupačnost velikih spotskih objekata neprofesionalnom sportu mladih.

2. 9. Mobilnost, informiranje i savjetovanje

2.9.1. Mobilnost

Područje mobilnosti mladih ovdje obuhvaća obrazovnu, kulturnu i turističku pokretljivost te
međunarodnu suradnju i razmjenu mladih. Obrazovna mobilnost uključuje i mobilnost u
svrhu znanstvenog usavršavanja mladih. Obrazovna, kulturna i turistička mobilnost važni su
indikatori društvene brige za unapređenje općega standarda života mladih. Razina mobilnosti
mladih je, također, i preduvjet komunikacijske otvorenosti prema drugim društvima, pa
samim tim i za poznavanje, toleriranje i poštivanje njihovih različitosti i interkulturalno

 31

učenje. Mobilnošću se, pored socijalnoga učenja, postiže protočnost ideja i obogaćivanja
iskustava što pogoduje stvaranju i razvijanju poredbenih standarda.

Obrazovna mobilnost mladih u Hrvatskoj je ispod razine poželjnoga intenziteta i ograničena
je mnogim činiteljima: socijalnim uvjetima života i standardom roditelja, kapacitetima đačkih
i studentskih domova, upisnom politikom sveučilišta i veleučilišta, programima studija,
perspektivom zapošljavanja itd.

Kulturna mobilnost mladih je ozbiljno reducirana, broj mladih posjetitelja te pretplatnika
kulturnih događanja i programa iz manjih mjesta je u padu pa institucionalna kultura na
izvjestan način postaje privilegij urbane mladeži.

Turistička mobilnost mladih bilježi stagnaciju; Hrvatska raspolaže s 9 omladinskih hotela,
odmarališta i hostela s nešto više od tisuću ležajeva, od čega samo 3 hostela s oko 490
ležajeva ispunjavaju kriterije standarda međunarodnoga sustava Hostelling International i
rade tijekom čitave godine. Skautska organizacija vodi 5 međunarodnih centara u Hrvatskoj,
ukupnoga kapaciteta 600 mjesta u zgradama i kampovima, od čega 2 centra sa samo 77
mjesta rade tijekom čitave godine. Sveučilišta ne posjeduju nikakve kapacitete za odmor i
rekreaciju studenata. Tri najvažnije udruge koje se bave mobilnošću mladih (Hrvatski ferijalni
i hostelski savez, Savez izviđača Hrvatske i Hrvatska glazbena mladež) imaju manje od 15
tisuća članova. Najvažniju međunarodnu iskaznicu kojom se potiče mobilnost mladih,
EURO<26, ima manje od 5 tisuća mladih (Republika Hrvatska je potpisnica tzv. Parcijalnoga
sporazuma Vijeća Europe kojim se obvezala podupirati razvoj toga sustava), a međunarodnu
studentsku iskaznicu ISIC nešto manje od 3 tisuće mladih. To je u usporedbi s drugim
europskim zemljama otprilike dvostruko manji broj korisnika na ukupan broj mladih.
Studentska iskaznica IKS izvan sveučilišnih ustanova i studentskih centara praktično nema
nikakvu uporabnu vrijednost, a nema niti međunarodnu verifikaciju.

U srednjim školama rekreativni i maturalni izleti i ekskurzije su neobvezna izvannastavna
aktivnost. Ta putovanja uglavnom nisu utvrđena nastavnim planom i programom, nego
godišnjim planom i programom škole te se provode trendovski i prema komercijalnim
kriterijima, bez potrebne razine edukacijskih elemenata. Posljedica takvoga shvaćanja uloge
organiziranoga putovanja je nezadovoljavajuća razina turističke kulture kod mladih i iznimno
niska stopa njihove pokretljivosti u odnosu na druge europske zemlje, usto, postojeći propisi
povlastice za mlade u prijevozu tretiraju kao socijalnu kategoriju, a ne kao instrument
povećanja mobilnosti mladih. Zato je postojeći sustav povlastica fragmentiran, slab i
nedovoljno iskorišten.

Međunarodna suradnja mladih ozbiljno zaostaje za potrebama i mogućnostima. Tek nekoliko
većih udruga mladih ima status punopravnoga člana u matičnim međunarodnim
organizacijama i trajnije oblike međunarodne suradnje i razmjene. Ne postoji, također, niti
referentna agencija koja bi Hrvatsku zastupala u programu Youth (ranije poznat kao Youth for
Europe, koji je sad njegov dio) Europske unije. Posljedica toga je nesudjelovanje Hrvatske u
čitavome nizu međunarodnih projekata čiju realizaciju prate i sufinanciraju europske ustanove
i organizacije.

I međunarodna razmjena mladih (uključujući i razmjenu na programima omladinskoga
dobrovoljnog rada) je nedovoljno razvijena, a program European Voluntary Service, kojega
sponzorira Vijeće Europe, tek je u začetku. Samo neke veće udruge, kojima su putem

 32

europskih krovnih udruga dostupni europski volonterski programi (primjerice European Scout
Voluntary Program) upućuju članove na programe razmjene. Nešto su bolje prilike na planu
međunarodne razmjene studenata i to zahvaljujući aktivnostima specijaliziranih, odnosno
granskih, studentskih udruga (AEGEE, AIESEC, ELSA i sl.), koje svake godine šalju i
primaju studente na programima razmjene i stručne prakse. Riječ je uglavnom o studentima
sveučilišta, dok se studentima veleučilišta i privatnih visokih škola uglavnom ne nude takve
mogućnosti.

Hrvatsko visoko školstvo je putem Vijeća Europe i UNESCO-a te rektorskih konferencija sve
intenzivnije uključeno u međunarodnu suradnju. Potpisivanjem Lisabonske konvencije Vijeća
Europe i UNESCO-a te sudjelovanjem u izradi Deklaracije o visokom školstvu za 21. stoljeće
UNESCO-a, Hrvatska se postupno uključuje u međunarodne tokove i međunarodnu
legislativu na ovom važnom području. Uključivanje mladih (jedan od glavnih ciljeva
Bolonjske deklaracije), kao dio integracijskih procesa, u programe EU omogućilo bi češće
studiranje u inozemstvu i veću razmjenu studenata. Mobilnost studenata posebno je važna za
manje zemlje koje imaju potrebu za stranim studentima, osobito mladim istraživačima koji bi
osigurali visoku razinu istraživačkih programa i centara. Preduvjet veće mobilnosti je
priznavanje stručnih i znanstvenih kvalifikacija, što, u prvom redu, ovisi o uključivanju
Hrvatske u programe EU. Na području bilateralne znanstvene i tehnološke suradnje
sklopljeno je više ugovora, protokola i programa na temelju kojih studenti dodiplomskih i
poslijediplomskih studija imaju mogućnost usavršavanja u inozemstvu. Postoji također i
razmjena studenata i nastavnika putem CEEPUS programa u koji je uključeno nekoliko
zemalja (Republika Austrija, Republika Bugarska, Republika Češka, Republika Poljska,
Republika Rumunjska, Republika Slovačka i Republika Slovenija). Ta se razmjena odvija
unutar mreže u koju su uključena određena sveučilišta. Hrvatska od proljeća 2002. godine do
proljeća 2003. godine predsjedava Zajedničkom odboru ministara. U okviru CEEPUS-a
visoka učilišta zastupljena su u 26 mreža, a kao koordinator vodi tri mreže. Kad Republika
Hrvatska dobije status zemlje kandidata za članstvo u Europskoj uniji otvara joj se mogućnost
sudjelovanja u programu SOCRATES, koji u okviru zajedničke visokoškolske politike
Europske unije, između ostaloga, omogućava da studenti dio studija provedu na inozemnom
visokom učilištu.

Na području kulturne suradnje Hrvatska je već sklopila niz bilateralnih sporazuma. No, mladi
u tim programima sudjeluju sporadično: realizira se tek razmjena mladih glazbenika i to samo
sa Slovenijom, Austrijom, Nizozemskom, Danskom, Rusijom i Francuskom te s nekoliko
zemalja, poput Italije, s kojima međudržavni sporazum tek treba biti sklopljen.

2.9.2. Informiranje i savjetovanje

Mladima je nužna primjerena razina informiranosti o njihovim pravima i mogućnostima, te o
programima i uslugama koje im se nude. Tu je prije svega riječ o školskim i izvanškolskim
aktivnostima, posebnim i dopunskim oblicima obrazovanja, neformalnom obrazovanju,
angažiranju na pojedinim projektima, stipendiranju, zapošljavanju i razvoju karijere,
socijalnom, zdravstvenom i dopunskom osiguranju, pravnoj zaštiti, financiranju stanovanju,
dobrovoljnom radu, sportskim i kulturnim aktivnostima, duhovnosti, pomoći u kriznim
stanjima, mobilnosti, omladinskom turizmu i drugom.

U Hrvatskoj nema klasičnih informativnih centara za mlade, kakve poznaju ostale europske
zemlje, a tek neke od njihovih funkcija obavljaju veći internet klubovi i omladinske turističke

 33

poslovnice u makroregionalnim centrima. Nedostatak info-centara bitno utječe na razinu
informiranosti mladih i stupanj njihova društvenoga djelovanja. Postojeće organizacije mladih
i za mlade nisu umrežene niti koordiniraju svoje aktivnosti. Zato je njihov doseg ograničen i
uspijevaju angažirati tek mali broj ljudi.

Organizacije i ustanove koje se bave potporom u kriznim stanjima imaju donekle razvijen
sustav savjetovališta, ali on djeluje kurativno, a ne preventivno. Također je evidentan
nedostatak timova za krizne intervencije.

Postojeći obrazovni sustav nema izgrađen institut savjetovateljskih službi za učenike i
studente (koje bi pravodobno prepoznavale probleme i pružale informacije o mogućnostima
stručne pomoći i rješavanja problema) ni na jednoj razini. U sustavu školstva ne postoji
dovoljno dobro organizirana savjetovateljska služba koja bi bila osposobljena za proaktivno i
preventivno djelovanje prema učenicima. Funkciju savjetovališta nemaju niti studentske
referade na sveučilištima. Mladi su također prisiljeni uložiti veliki napor u uspostavljanju
odgovarajućih kontakata i pronalaženju potrebnih informacija kako bi iskoristili svoja prava i
mogućnosti (primjerice, mladi koje zanimaju mogućnosti daljnjega ili dopunskoga
obrazovanja i planiranja karijere).

 34

3. CILJEVI NACIONALNOGA PROGRAMA

Republika Hrvatska prihvaća svoju odgovornost u stvaranju uvjeta i pružanju svih potrebnih
mogućnosti skladnoga razvoja i života mladih u sigurnom i povoljnom okružju. Polazeći od
toga načela, a imajući u vidu potrebu decentraliziranoga djelovanja svih državnih tijela i
stručnih institucija, ali i mogućnosti i potrebe zajedničkoga djelovanja s lokalnom
samoupravom i nevladinim organizacijama, Republika Hrvatska ovim Nacionalnim
programom djelovanja za mlade postavlja osnovne ciljeve svoje politike prema mladima:

 osigurati svim mladima život uz potpuno uživanje ljudskih prava i osnovnih sloboda u
skladu s Poveljom Ujedinjenih naroda i ostalih međunarodnih dokumenata povezanih s
ljudskim pravima;

 promicati uzajamno poštivanje, toleranciju i razumijevanje među mladima različitog

spola, rase, nacionalnosti, socijalnog podrijetla, vjerske pripadnosti, kulturnog
opredjeljenja, političkog uvjerenja i ostalih posebnosti;

 preventivnim programima, tretmanskim mjerama i dosljednom primjenom zakona

sprječavati sve oblike nasilja, huliganstva, netrpeljivosti, rasizma, šovinizma i
ksenofobije;

 promovirati one društvene vrijednosti koje mladima mogu poslužiti u aktivnom

promišljanju i postizanju sigurne i prosperitetne budućnosti u društvu jednakih
mogućnosti, socijalne solidarnosti i društveno vrednovane kreativnosti;

 odgovarajućim instrumentima i mjerama stimulirati mlade za aktivno sudjelovanje u

rješavanju društvenih, te vlastitih i generacijskih problema, kroz njihovo uključivanje u
procese odlučivanja na svim razinama

 poticati obrazovanje i djelovanje koje gradi civilno društvo, njeguje mirno razrješavanje

društvenih sukoba, te suradnju i uzajamno poštovanje i razumijevanje među različitim
narodima;

 poticati i vrednovati volonterski rad, društveno korisno djelovanje, solidarnost i poštivanje

prava i uvažavanja različitosti;

 osigurati otvoren i moderan sustav formalnog i neformalnog obrazovanja i usavršavanja
za sve i poticati društveno napredovanje prema sposobnostima i znanju;

 pružiti mladima prigodu za stjecanje novih znanja i vještina te usavršavanje postojećih

kroz cjeloživotno učenje kako bi se osposobili za potpuno i odgovorno sudjelovanje u
svim aspektima društva i ostvarili produktivno zaposlenje, socijalnu sigurnost, samostalan
i zdrav život te sudjelovanje u donošenju odluka;

 osigurati ujednačavanje životnih šansi i reduciranje rizika od socijalne isključenosti i

nejednakosti za mlade koji žive u osobito teškim prilikama, mlade s invaliditetom i one
koji su na druge načine u nepovoljnijem položaju;

 35

 poticati sve oblike zapošljavanja, samozapošljavanja i poduzetništva mladih pridajući
posebnu pažnju zapošljavanju mladih i stvaranju novih razvojnih mogućnosti u manjim
mjestima i manje razvijenim krajevima;

 stimulirati i vrednovati djelovanje mladih znanstvenika, istraživača, inovatora i tehnologa

u cilju jačanja razvojnih potencijala i društva znanja;

 mjerama aktivne politike poticati rješavanje stambenih problema mladih;

 ukloniti sve oblike diskriminacije i marginalizacije mladih u kulturnom djelovanju, uz
uvažavanje pluralizma kulturnih obrazaca;

 poštovati potrebe mladih za autonomnim kulturnim izričajem, sadržajnim korištenjem

slobodnoga vremena, te sportom i rekreacijom u funkciji kvalitetnog življenja;

 poticati dobrotvorna davanja i zakladništvo radi stipendiranja i usavršavanja mladih te
promocije talentiranih mladih umjetnika i njihova primjerenoga sudjelovanja u kulturnom
životu društva;

 poticati kulturnu, turističku i obrazovnu mobilnost mladih koja širi njihove obzore, otvara

komunikaciju sa svijetom i omogućuje upoznavanje novih standarda, obrazaca, metoda i
načina društvenog djelovanja;

 poticati izgradnju i osnivanje različitih objekata omladinske infrastrukture;

 osigurati pružanje adekvatnih zdravstvenih usluga mladima sa svrhom bolje dostupnosti i

kvalitete zdravstvene službe uz aktivno sudjelovanje mladih u programima zdravstvene
zaštite;

 osigurati pružanje adekvatne potpore mladima u području planiranja obitelji, obiteljskog

života, spolnog i reprodukcijskog zdravlja, prevencije spolno prenosivih bolesti i rizičnih
ponašanja;

 podupirati mjere i aktivnosti usmjerene k usvajanju zdravih životnih navika i stilova

života, te unaprjeđenja zdravlja mladih, s posebnim naglaskom na prevenciju ovisnosti,
kroničnih nezaraznih bolesti, duševnih bolesti i problema u ponašanju;

 poticati mlade na aktivno sudjelovanje u programima namijenjenim zaštiti i unapređenju

okoliša te samodrživome razvoju;

 podupirati decentralizaciju provođenja programa za mlade kroz poticaje za unapređenje
kvalitete života mladih u nerazvijenijim područjima;

 podupirati rad udruga mladih i za mlade na programima za njihovu opću dobrobit i jačanje

građanske svijesti, zauzetosti i odgovornosti, poštujući njihovu autonomnost u djelovanju
i slobodu samostalnoga određivanja vlastitih prioriteta;

 unaprijediti sustav informiranja i savjetovanja mladih na svim razinama;

 36

 provoditi sustavna znanstvena istraživanja o mladima sa svrhom osiguranja stručne
podloge za koncipiranje i provođenje adekvatne politike prema mladima kao i njezino
kontinuirano praćenje i evaluaciju.

Republika Hrvatska će svoju politiku prema mladima provoditi koordinirano i međuresorski,
na način da će sva tijela državne uprave sudjelovati u provedbi Nacionalnog programa,
sukladno dodijeljenim zadaćama u Radnom planu te naknadno razvijenim programima koji iz
ovog Nacionalnog programa proizlaze.

Gdje god to bude moguće, državni i javni sektor će inicijativu i realizaciju programa kojima
se ostvaruju ovi ciljevi prepustiti jedinicama lokalne samouprave, udrugama mladih i za
mlade, te sveučilištima i drugim autonomnim segmentima civilnoga društva, aktivno
pružajući svoju materijalnu, financijsku, političku i svaku drugu dostupnu potporu.

Tamo gdje će državni i javni sektor, prije svega nositelji Radnoga plana, samostalno pokretati
inicijative na ispunjenju dodijeljenih zadaća, partnerstvo i suradnju nudit će jedinicama
lokalne samouprave i nevladinim udrugama mladih i za mlade, kako bi ih osnažili za
pojačano i koordinirano djelovanje i postupno preuzimanje uloge organizatora i samostalnoga
nositelja programa.

 37

4. FINANCIRANJE NACIONALNOG PROGRAMA

Republika Hrvatska će, iz sredstava državnoga proračuna osigurati sredstva potrebna za
realizaciju ovoga Nacionalnoga programa, na način da nositelji pojedinih aktivnosti njihovo
izvršenje uvrste u godišnje planove proračunskih pozicija pojedinih tijela državne uprave.
Sukladno navedenom, dinamika osiguravanja i trošenja sredstava namijenjenih izvršavanju
Nacionalnog programa, određivati će se svake godine u postupku donošenja Državnoga
proračuna.

Za realizaciju pojedinih zadaća, koje će se ostvarivati u suradnji i partnerstvu s jedinicama
lokalne samouprave, očekuje se i njihovo sudjelovanje u financiranju programa, sukladno
mogućnostima i potrebama lokalne zajednice.

Radi realizacije pojedinih mjera iz Nacionalnog programa, njihovi nositelji, uz suglasnost
Vlade RH, mogu zaključivati ugovore s međunarodnim organizacijama i ostalim
zainteresiranim donatorima.

 38

5. RADNI PLAN NACIONALNOG PROGRAMA

U nastojanju da se postignu ciljevi politike djelovanja prema mladima Republika Hrvatska
ovim Radnim planom obvezuje tijela državne uprave da u petogodišnjem razdoblju (2003. –
2008.) provedu u njemu sadržane mjere.

Za koordiniranje provedbe Nacionalnog programa zadužuje se tijelo državne uprave nadležno
za mlade (sada Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti).

Provođenje Nacionalnog programa odvijat će se prema operativnim planovima pojedinih
mjera koje moraju sadržavati specifične provedbene aktivnosti s rokovima, financijske
pokazatelje s predviđenim izvorima sredstava i zadužena tijela u sustavu državne uprave, a
Vladi RH će ih, ujedinjene ,predložiti tijelo državne uprave zaduženo za koordiniranje
provedbe Nacionalnog programa, najkasnije u roku od šest mjeseci od donošenja Nacionalnog
programa.

Uz mjere određene ovim Radnim planom navedena su tijela u sustavu državne uprave kao
nositelji njihove provedbe. Na prvome je mjestu (podcrtano) navedeno tijelo koje se zadužuje
za koordiniranje provedbe pojedine mjere i rada svih nositelja.

Tijelo državne uprave zaduženo za koordiniranje provedbe Nacionalnog programa jedanput
na godinu će Vladi Republike Hrvatske podnijeti ujedinjeno izvješće o provedbi i rezultatima
evaluacije Nacionalnog programa, a temeljem izvješća svih nositelja njegove provedbe.
Izvješće će se podnositi najkasnije do 15. Ožujka tekuće godine za prethodnu godinu.

5.1. Obrazovanje i informatizacija

1. Važnost kontinuiranog (cjeloživotnog) učenja promovirati kao jednu od temeljnih
strateških odrednica sustava obrazovanja. Izraditi program i provoditi niz aktivnosti koje
bi ukazivale na stalnu potrebu stjecanja novih znanja i usavršavanja vještina i promovirati
znanje kao faktor uspješnosti.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa

2. Razvijati redovite i posebne programe usmjerene očuvanju zdravlja te promicanju
zdravijeg načina življenja.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa , Ministarstvo zdravstva i socijalne
skrbi, Hrvatski zavod za javno zdravstvo

3. Poticati mlade na nastavak obrazovanja razvijanjem sustava pravovremenog
informiranja i potpore zainteresiranima za nastavak školovanja, te omogućavanjem
horizontalne i vertikalne prohodnosti. Uključiti lokalnu samoupravu, nevladine
organizacije i poslodavce u planiranje poticajnih mjera u skladu s razvojnim potrebama
zajednice.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa, Hrvatski zavod za zapošljavanje

4. Osigurati materijalne uvjete i potporu za povratak u sustav formalnog obrazovanja
za mlade koji su ga prekinuli.
NOSITELJ: Ministarstvo znanosti, obrazovanja i športa

 39

5. Sustavno pratiti broj mladih koji napuštaju redovno školovanje, te onih koji se
uključuju u sustav obrazovanja odraslih.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa, Hrvatski zavod za zapošljavanje

6. Razvoj i primjena interdisciplinarnog postupanja i provedbe međuresorskih mjera
radi suzbijanja nasilja i povećanja sigurnosti u odgojno-obrazovnim ustanovama.
U cilju povećanja sigurnosti u odgojno-obrazovnim ustanovama, polazeći od stanja sigurnosti
u odgojno-obrazovnim ustanovama, potrebno je izraditi interdisciplinarni program intenzivne
edukacije odgojno obrazovnih djelatnika, učenika i roditelja, programiranje i protokol
provedbe međuresorskih mjera, osigurati potrebne promjene kako u odgojnom radu odgojno-
obrazovnih ustanova tako i promjene u radu i odnosu nadležnih tijela i ustanova prema školi,
od razine lokalne do državne zajednice.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa, Ministarstvo zdravstva i socijalne
skrbi, Ministarstvo unutarnjih poslova i Ministarstvo pravosuđa

7. Izraditi katalog neformalnih obrazovnih programa koje nude institucije, udruge i
privredni subjekti na razini svake županije. Katalog treba biti dostupan mladima u
informacijskim centrima i mjestima gdje se okupljaju mladi.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa u suradnji s nevladinim udrugama i
jedinicama lokalne samouprave

8. Poticati udruge na razvijanje programa neformalnog obrazovanja za mlade. To se
posebice odnosi na programe osposobljavanja mladih lidera, programe razvoja timskog rada,
strategijskog planiranja, osnaživanja za sudjelovanje u zajednici, osposobljavanje za
poduzetništvo i samozapošljavanje itd.
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Ured za
udruge Vlade Republike Hrvatske, Ministarstvo znanosti, obrazovanja i športa

9. Uspostaviti sustav vrednovanja neformalnog obrazovanja. Osmisliti mogućnost
priznavanja i bodovanja stupnja znanja i vještina stečenih putem neformalnog oblika
obrazovanja u okviru narodnih učilišta i nevladinih udruga, s ciljem upisa u Radnu knjižicu.
NOSITELJI: i Ministarstvo znanosti, obrazovanja i športa

10. Uključiti mlade u radne skupine, vijeća, tijela, odbore i sl. koji osmišljavaju rješenja
obrazovne politike na svim razinama. Rješenja obrazovne politike (bilo koje razine), a
posebice kurikulum, ne mogu se donositi bez aktivnog sudjelovanja mladih – kroz suradnju i
adekvatnu zastupljenost u odgovarajućim tijelima.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa

11. Redefinirati i jasno odrediti za koje je odluke potrebno sudjelovanje mladih u
njihovu donošenju i za koje je odluke potrebna suglasnost mladih koji su uključeni u
obrazovni proces. To je potrebno učiniti na temelju zakonski zajamčenog predstavništva
učenika srednjih škola i studenata u vijećima ili sličnim tijelima u obrazovnim institucijama u
kojima se školuju, kako bi vijeća mogla pravovaljano odlučivati, a mladi sudjelovati u
donošenju za njih najvažnijih odluka.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa

 40

12. Donošenjem novog Zakona o visokom školstvu uspostaviti novu funkciju studenata
kao aktivnih nositelja programa te važnih činitelja pri izboru sadržaja i metoda rada te
evaluacije njihovog provođenja
NOSITELJ: Ministarstvo znanosti, obrazovanja i športa

13. Razviti i promovirati važnost stručnih studija na veleučilištima i samostalnim
visokim školama, te poslijediplomskih specijalizacija kao fleksibilan odgovor na traženja i
interese mladih i potrebe gospodarstva.
NOSITELJ: Ministarstvo znanosti, obrazovanja i športa

14. Studentske centre reorganizirati i redefinirati kako bi postali prirodna sredina u kojoj
studenti mogu zadovoljavati većinu svojih potreba (prehrana, privremeno zapošljavanje,
kultura, sport, debate, zavičajni klubovi, druženja…) i omogućili veće sudjelovanje
studentskih predstavnika u upravljanju tim centrima.
NOSITELJ: Ministarstvo znanosti, obrazovanja i športa

15. Donošenjem novog Zakona o studentskom organiziranju cjelovito riješiti pitanja
Hrvatskog studentskog zbora i studentskih udruga.
NOSITELJ: Ministarstvo znanosti, obrazovanja i športa

16. Podupirati sustavno provođenje programa praćenja darovitih mladih. Ti programi
trebaju stimulirati razvoj kreativnih potencijala mladih u svim područjima, uključujući i
osiguravanje društvene brige o odgovarajućim mehanizmima potpore njihovom zapošljavanju
i dugoročnom optimalnom usmjeravanju njihovih potencijala u radnom i tehnološko-
znanstvenom okruženju.
NOSITELJ: Ministarstvo znanosti, obrazovanja i športa, Ministarstvo zdravstva i socijalne
skrbi, Hrvatski zavod za zapošljavanje

17. Osigurati provedbu sustava jednakih šansi za dostupnost obrazovanju neovisno o
mjestu rođenja i stanovanja, materijalnom i socijalnom statusu, spolu, stanju zdravlja. To se
odnosi i na osobe s teškoćama u razvoju, udane/oženjene mlade, trudnice i majke. Osigurati
potporu države pojedincima koji sami ne mogu osigurati trajanje i kvalitetu obrazovanja
sukladno svojim mogućnostima.
NOSITELJ: Ministarstvo znanosti, obrazovanja i športa

18. Provoditi i podupirati dostupnost školskih i fakultetskih prostora onim udrugama
koje učenicima i studentima nude neprofitne sportske i kulturne programe, programe
informatike i tehničke kulture, programe razvoja demokracije, civilnog društva,
multikulturalnosti i interkulturalnosti i sl.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa

19. Izmjenama Zakona o športu, primjereno i realno postaviti sustav učeničkih i
studentskih sportskih klubova kako bi oni u potpunosti mogli ostvariti svoju funkciju
uključivanja što većeg broja mladih u sportske i rekreativne aktivnosti, neovisno o
sposobnostima i dostignućima.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa

20. Promovirati i medijski pratiti školska i studentska sportska natjecanja kako bi se
javnim isticanjem pozitivnih primjera u te aktivnosti uključio što veći broj mladih.

 41

NOSITELJI: Ministarstvo znanosti, obrazovanja i športa

21. Informatizaciju i uvođenje novih tehnologija razraditi i realizirati kao jednu od
temeljnih strategijskih odrednica sustava obrazovanja. U skladu s time razraditi program
aktivnosti za ubrzano i stalno informatičko osposobljavanju učitelja i nastavnika, te studenata
za nastavnička i učiteljska zvanja. Također poticati i nagrađivati tehnološke i multimedijalne
inovacije u izvođenju nastave koje su pozitivno vrednovane od strane učenika.
NOSITELJ: Ministarstvo znanosti, obrazovanja i športa

22. Uvesti informatiku i korištenje interneta kao obavezni sadržaj za svladavanje osnova
korištenja računala i pristupa internetu (i gdje je moguće dodatnih aplikacija
prilagođenih tipu i stupnju obrazovanja) u svim obrazovnim ustanovama, s ciljem
povećanja dostupnosti informacija i obrazovnih sadržaja.
NOSITELJ: Ministarstvo znanosti, obrazovanja i športa

23. Otvoriti informatičke kabinete kojima se stalno mogu služiti učenici i nastavnici
izvan nastave. Gdje god je to moguće informatičke kabinete pretvoriti u školske internet
zone.
NOSITELJ: Ministarstvo znanosti, obrazovanja i športa

 42

5.2. Zapošljavanje i poduzetništvo

24. Izraditi kriterije za posebnu potporu projektima udruga mladih koji pripremaju
mlade za nastupanje na tržištu rada kroz osiguranje potrebnih znanja, radnih vještina i
iskustava, samopouzdanja i prilagodljivosti potrebama tržišta rada.
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti i
Ured za udruge Vlade RH

25. Razviti program samozapošljavanja mladih s ciljanim pristupom koji se odnosi na
prepoznavanje osobnih potencijala, usmjeravanje, upoznavanje metoda i tehnika aktivnog
traženja posla, managementa, dokvalifikacije, prekvalifikacije, usavršavanja i dr.
NOSITELJI: Ministarstvo gospodarstva, rada i poduzetništva, Ministarstvo zdravstva i
socijalne skrbi, Hrvatski zavod za zapošljavanje

26. Kroz sustav olakšica i nagrađivanja partnera, poticati razvoj lokalnih partnerstava
između tijela područne i lokalne samouprave, te socijalnih partnera i udruga mladih za
provođenje aktivnih Vladinih mjera za poticanje zapošljavanja, uključivši i poticaje
zadrugarstva i obrazovanja
NOSITELJI: Ministarstvo gospodarstva, rada i poduzetništva

27. U informativnim centrima za mlade i u poduzetničkim centrima osmisliti ciljano
informiranje o mogućnostima zapošljavanja i poduzetništva. Osigurati dostupnost
cjelovitih informacija o državnim i lokalnim poticajnim mjerama, postupku osnivanja tvrtke
ili pokretanju obrta, raspoloživim kreditima, uslugama poduzetničkih inkubatora i tehnoloških
parkova, ponudi radne snage, zainteresiranim ulagačima i ortacima i sl.
NOSITELJI: Ministarstvo gospodarstva, rada i poduzetništva Hrvatski zavod za
zapošljavanje

28. Osigurati podršku programima kojima je cilj poticanje poduzetničke kulture, kao i
projektima mladih znanstvenika, predloženim i/ili podržanim od strane srednjih škola,
fakulteta i visokoškolskih ustanova, udruga, te jedinica lokalne samouprave. Programi bi se
mogli orijentirati na obrazovanje o poduzetništvu s izraženom praktičnom i motivacijskom
funkcijom, stjecanje poduzetničkih vještina putem radionica, poticanje poduzetničkog duha
kroz natječaje za poslovne planove i druge načine promicanja uspješnih mladih poduzetnika,
suradnje obrazovnih i znanstvenih institucija s gospodarstvom i sl.
NOSITELJI: Ministarstvo gospodarstva, rada i poduzetništva Ministarstvo znanosti,
obrazovanja i športa

29. Poticati programe i projekte kojima je cilj poboljšanje informacijskih kanala između
postojećih institucija koje pružaju potporu poduzetništvu i mladih korisnika. Treba
razviti sustav poticaja jedinicama lokalne samouprave koje stupaju u partnerstvo s udrugama
mladih iz lokalnog civilnog sektora, te programima koji otvaraju nove kanale komuniciranja
(Internet, road-show projekti orijentirani obrazovnim ustanovama i sl.).
NOSITELJI: Ministarstvo gospodarstva, rada i poduzetništva

 43

30. Razraditi programe društvenoga angažmana nezaposlenih mladih (volonterski rad za
dobrobit zajednice u udrugama, ustanovama i drugim javnim službama, ispomoć na načelu
"mladi za mlade" i sl.) te njihova dopunskog obrazovanja u svrhu suzbijanja negativnih socio-
psiholoških posljedica dugotrajne nezaposlenosti.
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi, Hrvatski zavod za zapošljavanje

5. 3. Socijalna politika prema mladima

31. Aktivno poticati inicijative mladih usmjerene na jačanje socijalne integracije mladih
u područjima pogođenim ratom, te ruralni područjima, otocima i malim mjestima kroz
zajedničke aktivnosti i edukaciju usmjerenu na uvažavanje različitosti, multikulturalnost,
toleranciju, nenasilno rješavanje sukoba i participaciju mladih u odlučivanju (prioritet pri
dodjeli sredstava udrugama i preporuke lokalnim zajednicama).
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Ministarstvo
znanosti, obrazovanja i športa, Ministarstvo za europske integracije, Ured za udruge Vlade
RH

32. Usklađivati i prilagođavati postojeće programe stanogradnje, te razvijati nove
sukladno mogućnostima mladih.
NOSITELJI: Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

33. Promjenama propisa regulirati tržište stanova privatnih najmodavaca. Povećati
pravnu zaštitu najmoprimaca i najmodavaca, kao preduvjet za korištenje subvencija za
stanovanje.
NOSITELJI: Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

34. Mjerama obiteljske politike olakšati položaj mladim obiteljima s djecom (dječji
doplatci, dostupnost servisa za skrb o djeci, fleksibilno zapošljavanje, odnosno radno vrijeme)
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti Ministarstvo
zdravstva i socijalne skrbi

35. Educirati mlade o društvenoj odgovornosti i solidarnosti u odnosu na pojave
socijalne isključenosti, diskriminacije i stereotipa. Poticati uvažavanje različitosti i princip
ujednačavanja životnih šansi.
NOSITELJI: Ured Vlade RH za ljudska prava, Ministarstvo obitelji, branitelja i
međugeneracijske solidarnosti, Ministarstvo znanosti, obrazovanja i športa.

36. Pružiti primjerenu podršku mladima koji su iz različitih razloga nisu upisali ili su
napustili srednju školu kako bi se olakšalo njihovo ponovno uključivanje u neki oblik
obrazovanja i smanjili socijalni rizici.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa, Ministarstvo zdravstva i socijalne
skrbi i Zavod za zapošljavanje.

37. Potaknuti organiziranje i aktivnost nezavisnih zagovornika prava osoba s
invaliditetom. Potrebno je osigurati aktivnije zastupanje prava mladih osoba s invaliditetom u
procesu donošenja odluka koje se tiču njihove samostalnosti.

 44

NOSITELJI:, Povjerenstvo Vlade Republike Hrvatske za osobe s invaliditetom, Ministarstvo
obitelji, branitelja i međugeneracijske solidarnosti, Ministarstvo zdravstva i socijalne skrbi,
Ured Vlade RH za udruge

38. Poticati osnivanje samostalnih udruga mladih s invaliditetom ili zasebnih sekcija
mladih unutar postojećih organizacija.
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Ministarstvo
zdravstva i socijalne skrbi

39. Educirati mlade o potrebi aktivnog uključivanja osoba s teškoćama u razvoju u
društvo uz uvažavanje njihove samostalnosti i dostojanstva, kroz redovno obrazovanje i
kroz dodatne edukacije/kampanje.
NOSITELJ: Ministarstvo znanosti, obrazovanja i športa

40. Prigodom planiranja aktivnosti namijenjenih mladima sustavno voditi računa o
mogućnosti pristupa i sudjelovanja osoba s invaliditetom.
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti,
Ured za udruge Vlade RH, i Ministarstvo zdravstva i socijalne skrbi

41. Sustavno povećavati smještajne kapacitete za samostalan život mladih osoba s
invaliditetom kroz program deinstitucionalizacije.
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi u suradnji s lokalnom samoupravom

42. Osnažiti društvene mehanizme prevencije i pravovremenih reakcija društva na
pojavu poremećaja u ponašanju, uključujući i mlade ovisnike o drogama
NOSITELJI: Povjerenstvo Vlade RH za prevenciju poremećaja u ponašanju djece i mladih,
Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Ministarstvo zdravstva i
socijalne skrbi, Hrvatski zavod za javno zdravstvo

43. Razvijati programe vršnjačke pomoći u lokalnoj zajednici i uključivanja mladih u
prevenciju i korekciju socijalno neprihvatljiva ponašanja.
NOSITELJ: Ministarstvo zdravstva i socijalne skrbi u suradnji s lokalnom samoupravom i
nevladinim sektorom

44. Razviti kapacitete za provođenje alternativnih odgojnih mjera za maloljetnike i
mlađe punoljetne izvršitelje kaznenih djela (edukacija medijatora za provođenje
izvansudske nagodbe, otvaranje savjetovališta, programi za provođenje mjere društveno
korisnog rada).
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi, Ministarstvo obitelji, branitelja i
međugeneracijske solidarnosti

45. Razvijati manje i fleksibilnije programe resocijalizacije i integracije mladih s
poremećajima u ponašanju u zajednicu, koji uključuju zamjenu za institucijski smještaj
(stambeno-terapijske zajednice, dnevni centri, specijalizirano udomiteljstvo).
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi u suradnji s lokalnom samoupravom i
nevladinim sektorom

 45

46. Osigurati materijalnu potporu za visokoškolsko obrazovanje mladima koji su,
uslijed nedovoljne podrške obitelji, smješteni u domove za nezbrinutu djecu. Potpora se
može osigurati iz proračunskih ili donatorskih sredstava ili kroz osnivanje zasebne fondacije.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa i Ministarstvo zdravstva i socijalne
skrbi

47. Razviti program stambenog zbrinjavanja mladih koji napuštaju domove za
nezbrinutu djecu, u suradnji s njihovom lokalnom zajednicom.
NOSITELJ: Ministarstvo zdravstva i socijalne skrbi

48. Razviti program edukacije za samozaštitu i obranu od krađa, razbojstava, tjelesnog i
spolnog zlostavljanja.
NOSITELJ: Ministarstvo unutarnjih poslova

49. Kreirati i osigurati provođenje programa edukacijskih radionica za potporu mladim
Romima koji nisu uključeni u formalni obrazovni sustav. Radionice trebaju biti
prilagođene kulturi i životnom stilu mladih Roma, s naglaskom na svladavanju životnih
vještina (life skills education). Takav edukativni program uključuje različita područja, kao što
su briga o zdravlju i prehrani, socijalne i komunikacijske vještine, poznavanje prava i
građanskih odgovornosti, odnosi među spolovima, rizična ponašanja, samozaštita, obiteljski
odnosi, vještine potrebne za pronalaženje posla, samozapošljavanje i malo poduzetništvo i sl.
NOSITELJI: Ministarstvo gospodarstava, rada i poduzetništva, Ministarstvo znanosti,
obrazovanja i športa, Zavod za zapošljavanje, Zavod za javno zdravstvo, Ured za nacionalne
manjine, Ured Vlade RH za ljudska prava, Ured za udruge vlade RH (u suradnji s lokalnom
samoupravom i nevladinim organizacijama).

50. Razviti programe za aktivno poticanje i pomoć mladim Romima u završavanju
osnovne škole, te za uključivanje u sustav srednjeg i visokog obrazovanja.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa, Ured za nacionalne manjine,
Ministarstvo zdravstva i socijalne skrbi

51. Kontinuirano provoditi programe osposobljavanja mladih Roma za rad,
dokvalifikaciju i prekvalifikaciju kako bi se osigurala njihova veća zaposlenost.
NOSITELJI: Hrvatski zavod za zapošljavanje

52. Osigurati sustavno obrazovanje pomagača (mentora) za rad u romskim zajednicama
i njihovo uključivanje u rad u sustavu socijalne skrbi, predškolskog i osnovnog
obrazovanja. Osposobljeni pomagači koji poznaju romske jezike i običaje te hrvatski jezik
od velike su pomoći u povezivanju javnih službi i njihovih korisnika. Stoga je potrebno hitno
regulirati njihov status unutar sustava obrazovanja i socijalne zaštite.
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi, Ministarstvo znanosti, obrazovanja i
športa, Ured Vlade RH za nacionalne manjine

53. Kreirati poseban program podrške i praćenja za mlade romske obitelji s djecom.
Edukacija, podrška i praktična pomoć mladim majkama i očevima u svladavanju vještina
adekvatne brige za djecu kroz kućne posjete, grupe uzajamne potpore i sl.
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti,
Ministarstvo zdravstva i socijalne skrbi i Ured Vlade RH za nacionalne manjine

 46

54. Pokrenuti program obveznoga terenskoga rada stručnih djelatnika ministarstava.
Stručni djelatnici nadležnih ministarstava trebaju više vremena provoditi u lokalnoj zajednici,
pružajući stručnu pomoć djelatnicima lokalnih službi i ustanova u svojoj nadležnosti, kroz
edukaciju i superviziju, te kroz povezivanje i umrežavanje. Svaki bi stručni djelatnik u rangu
savjetnika i višega savjetnika trebao izvjestan broj dana tijekom godine raditi i ispomagati u
lokalnim službama prema unaprijed određenome rasporedu, te bi za ovakav oblik rada trebali
biti dodatno osposobljeni iz vještina supervizije, konzultacije i razvoja timskog rada.
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi, Ministarstvo znanosti, obrazovanja i
športa, Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti

55. U odgojno-obrazovnim ustanovama i službama u sustavu zdravstva (kao što je
školska medicina, službe za mentalno zdravlje djece i mladih i drugi) osigurati dovoljan broj
odgovarajućih stručnjaka (psihologa, defektologa i drugih rehabilitatora, ali i primjereno
educiranih učitelja i nastavnika) za rad s mladima s teškoćama u razvoju. Od navedenih
stručnjaka organizirati timove za krizne intervencije koji bi pružali podršku i pomoć
nakon traumatskih događaja koji uključuju nesreće, ubojstva, samoubojstva i ostala
stradavanja kojima su bili izloženi mladi.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa i Ministarstvo zdravstva i socijalne
skrbi, Hrvatski zavod za javno zdravstvo

5.4. Zdravstvena zaštita i reprodukcijsko zdravlje

56. Dosljedno provođenje, praćenje i evaluacija preventivnih, terapijskih i drugih
programa.
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi, Hrvatski zavod za javno zdravstvo,
Ministarstvo znanosti, obrazovanja i športa i Ministarstvo obitelji, branitelja i
međugeneracijske solidarnosti

57. Izrada i provedba pilot studije predmeta Zdravstveni odgoj u osnovnoj i srednjoj školi
u kojemu bi obvezni moduli bili: spolno, seksualno i reprodukcijsko zdravlje te rizična
ponašanja, štetne navike i prevencija ovisnosti.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa i Ministarstvo zdravstva i socijalne
skrbi, Zavod za školstvo, Hrvatski zavod za javno zdravstvo

58. Osvješćivanje i učenje o rizičnim ponašanjima i poremećajima u ponašanju kroz
iskustvene radionice, edukaciju vršnjaka-edukatora i druge oblike rada učitelja i drugih
stručnjaka, roditelja, mladih i članova nevladinih organizacija.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa i Ministarstvo zdravstva i socijalne
skrbi, Zavod za školstvo RH, Hrvatski zavod za javno zdravstvo, Ured za udruge Vlade RH

59. Osigurati razvoj savjetovanja unutar zdravstvenog sustava uz podršku prosvjetnog
sustava i nevladinih organizacija. U svakoj županiji potrebno je odrediti jedinicu koja će
biti centar podrške pružanja informacija, provođenja kvalitetnih programa u svezi spolnih
bolesti, bolesti ovisnosti, pomoći u kriznim situacijama, rizičnim ponašanjima, problematike

 47

spola, seksualnosti i reprodukcijskog zdravlja. U okvirima ove aktivnosti potrebno je osigurati
dostupnost zaštitnih sredstava i stručne pomoći.
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi, Ministarstvo znanosti, obrazovanja i
športa, Hrvatski zavod za javno zdravstvo

60. Osigurati uvjete za provođenje sigurnosne mjere psihijatrijskoga čuvanja i liječenja
za mlade za koje je nužna privremena institucionalizacija, kao i za mlade ovisnike o drogama,
a temeljem Zakona o zaštiti osoba s duševnim smetnjama i Zakona o sudovima za mladež.
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi, Hrvatski zavod za prevenciju
ovisnosti, Ministarstvo pravosuđa

61. Donošenje usuglašenih stručnih kriterija o postupanju u pogledu reprodukcijskog
zdravlja, s osobitim naglaskom na rano otkrivanje i pravovremeno liječenje spolno
prenosivih bolesti i raka maternice.
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi, Hrvatski zavod za javno zdravstvo

62. Sustavno provoditi istraživanja i ustrojiti registar rizične, odnosno neurorizične
djece s ciljem utvrđivanja zdravstvenog stanja mladih.
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi, Hrvatski zavod za javno zdravstvo,
županijski zavodi za javno zdravstvo, Ministarstvo znanosti, obrazovanja i športa

63. Inicirati pokretanje kontinuiranih edukacijskih programa u javnim medijima, radi
promicanja i unapređivanja zdravlja i zdravih stilova života mladih.
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Ministarstvo
zdravstva, Hrvatski zavod za javno zdravstvo, Ministarstvo znanosti, obrazovanja i športa

64. Evaluacijom postojećih nacionalnih programa suzbijanja ovisnosti, pušenja i
alkoholizma kreirati i provesti posebne aktivnosti (kampanje i sl.) koje će biti usmjerene
na mlade.
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi i Ured za suzbijanje zlouporabe
opojnih droga, Hrvatski zavod za javno zdravstvo

65. Osmisliti i pokrenuti nove programe razvijanja prometne kulture i povećanje
sigurnosti u prometu za mlade kroz posebne školske aktivnosti i kampanje radi smanjenja
broja ozljeda i smrtnosti u prometu.
NOSITELJI:, Ministarstvo unutarnjih poslova, Ministarstvo znanosti, obrazovanja i športa,
Ministarstvo mora, turizma, prometa i razvitka i Hrvatski savjet za sigurnost prometa na
cestama

66.Pooštravanje propisa o pravu nošenja i posjedovanja vatrenog oružja radi zaštite
zdravlja i života mladih i razvoj programa osvješćivanja mladih u pogledu opasnosti
rukovanja oružjem i zaostalim minsko-eksplozivnim sredstvima.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa i Ministarstvo unutarnjih poslova,
Ministarstvo zdravstva i socijalne skrbi, Hrvatski zavod za javno zdravstvo i Hrvatski crveni
križ

67.Razviti program sustavnog praćenja suicida i pokušaja suicida mladih, uz razvijanje
programa prevencije.

 48

NOSITELJI: Ministarstvo zdravstva i socijalne skrbi, Hrvatski zavod za javno zdravstvo,
Povjerenstvo Vlade RH za prevenciju poremećaja u ponašanju djece i mladih, Ministarstvo
unutarnjih polova, Ministarstvo znanosti, obrazovanja i športa, Hrvatski zavod za statistiku,
Hrvatski zavod za javno zdravstvo i zavodi za javno zdravstvo

68. Osnivanje, odnosno revitaliziranje jedinica za mentalno zdravlje djece i mladeži na
razini lokalne zajednice.
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi i Hrvatski zavod za javno zdravstvo, uz
suradnju sa zdravstvenim ustanovama na županijskim i lokalnim razinama

69. Kreirati program edukacije profesionalaca u zdravstvu, prosvjeti i socijalnoj skrbi koji
rade s mladima s ciljem ranog otkrivanja, praćenja i intervencije u slučajevima poremećaja
mentalnog zdravlja u mladih, s osobitim naglaskom na prepoznavanje osobnih i okolinskih
čimbenika rizika za razvoj poremećaja mentalnog zdravlja. Profesionalce treba osposobiti da
interaktivnim metodama učenja pomognu mladima u razvijanju samopoštovanja, kreativnosti
i životnih vještina, kroz odgovarajuće programe rada s njima.
NOSITELJI: Ministarstvo znanosti obrazovanja i športa, Ministarstvo zdravstva i socijalne
skrbi

70. Jačanje djelatnosti školske medicine, uz podupiranje prevencijskih i omogućavanje
intervencijskih programa usmjerenih očuvanju fizičkog i duševnog zdravlja i usvajanju
zdravijeg načina življenjem uz uključivanje mladih u njihovu implementaciju
NOSITELJ: Ministarstvo zdravstva i socijalne skrbi, Hrvatski zavod za javno zdravstvo

71. Razviti program prehrane ekološkim proizvodima i/ili nutricionistički vrjednijim
proizvodima u javnim ustanovama. Potrebno je pristupiti izradi programa postupnoga ali
cjelovitoga uvođenja zdrave prehrane (koja uključuje i mogućnost bezmesne prehrane) u svim
odgojnim, obrazovnim, vojnim i zdravstvenim ustanovama za djecu i mlade u RH, te u tu
svrhu maksimalno koristiti namirnice proizvedene od domaćih proizvođača.
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi, Hrvatski zavod za javno zdravstvo,
Ministarstvo poljoprivrede, šumarstva i vodnog gospodarstva

5.5. Aktivno sudjelovanje mladih u društvu

72. Inicirati ustavne i zakonske promjene koje bi, sukladno rješenjima iz nekih europskih
zemalja, dale aktivno pravo glasa na izborima za lokalna tijela vlasti mladima s navršenih 16
godina života. Budući da mladi u Hrvatskoj sa 16 godina imaju pravo stalnog zaposlenja to ih
posredno kvalificira i da odlučuju o životu u svojoj lokalnoj zajednici. Na taj način stimuliralo
bi se što ranije i odgovornije uključivanje mladih u proces odlučivanja te potaklo lokalne
vlasti da više pozornosti posvete problemima mladih u svojim sredinama.
NOSITELJI: Središnji državni ured za upravu

73. U nastavnim planovima i programima srednjih škola inovirati sadržaje kojima se
provodi obrazovanje za demokraciju i civilno društvo kako bi se podigla razina
odgovornosti, informiranosti i kompetentnosti građana i postiglo da u potpunosti budu

 49

respektabilni subjekti političkog odlučivanja.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa

74. Izraditi projekt kojim bi mladi sustavno pratili rad Hrvatskog sabora po uzoru na
Europski parlament. Predstavnicima nevladinih udruga mladih time će se omogućiti praćenje
rada Hrvatskoga sabora i njegovih odbora u svojstvu gosta-promatrača, prema temama o
kojima Hrvatski sabor raspravlja i odlučuje. Predstavnici udruga mladih bi ujedno bili na
raspolaganju zastupnicima za tematske konzultacije.
NOSITELJ: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti

75. Donijeti Zakon o vijećima mladih, kojim će se regulirati osnivanje, status i njihovo
ustrojstvo. Vijeća mladih osnivala bi se na lokalnoj razini (općine i gradovi).Činili bi ih
predstavnici lokalnih udruga mladih i za mlade, a bila bi zadužena za zastupanje interesa i
potreba svih skupina mladih na razini određene zajednice, za koordinaciju aktivnosti za
mlade, te bi birala predstavnike za sudjelovanje u radu općinskih i gradskih vijeća te
županijskih vijeća (bez prava formalnog odlučivanja). Vijeća mladih općina i gradova bi se
međusobno povezivala i putem svojih predstavnika tvorila županijska (regionalna) vijeća
mladih.
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Ministarstvo
pravosuđa

 50

5.6. Izgradnja civilnog društva i volonterski rad

76. Ustanoviti posebno i samostalno tijelo odgovorno Vladi, nadležno za provedbu i
koordinaciju državne politike prema mladima. Tijelo bi bilo zaduženo za suradnju s
vijećima mladih i nevladinim udrugama mladih i za mlade, za koordinaciju provedbe
programa Youth Europske unije u Hrvatskoj, zastupanje Republike Hrvatske u međunarodnim
institucijama i predstavničkim tijelima odgovornima za politiku prema mladima, za praćenje
financiranja projekata i programa mladih i za mlade iz sredstava državnoga proračuna,
koordinaciju provedbe Nacionalnoga programa djelovanja za mlade i za ostala pitanja
politike prema mladima.
NOSITELJ: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Ministarstvo
pravosuđa , Ministarstvo za europske integracije

77. Konstituirati Savjet za mlade, kao stručno i savjetodavno tijelo Vlade, od
predstavnika različitih vladinih sektora, nevladinih organizacija mladih i za mlade, te
odgovarajućih stručnjaka s ciljem koordinacije provedbe i evaluacije Nacionalnog programa.
Savjet bi, među ostalim, predlagao kriterije za financiranje udruga mladih i za mlade i
sudjelovao u osmišljavanju programa vladinih institucija usmjerenih mladima.
NOSITELJ Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Ministarstvo
pravosuđa, Ured za udruge Vlade RH

78. U svakome ministarstvu odrediti odgovornu osobu, koja će uz ostala zaduženja imati
i zaduženje povjerenika za rad s mladima i suradnju s nevladinim organizacijama
mladih i za mlade. Uz to, zadaća povjerenika je i stalna komunikacija s tijelom nadležnim za
provođenje i koordinaciju državne politike prema mladima.
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti i sva
ministarstva.

79. Poduprijeti osnivanje nezavisne i nepolitičke krovne udruge mladih u Hrvatskoj,
koja će biti osnovana na načelima dragovoljnoga interesnoga udruživanja, demokratskoga
konstituiranja i upravljanja, te programske otvorenosti, a koja će okupiti većinu udruga
mladih i za mlade koje djeluju na nacionalnoj razini i koja će predstavljati Hrvatsku u
međunarodnim krovnim organizacijama. Takva udruga bi, osim vijeća mladih, činila
osnovicu demokratskoga predstavništva mladih i omogućila bržu i jednostavniju
komunikaciju udruga mladih i za mlade s državnom upravom i međunarodnim institucijama i
mrežama mladih. Potpora će se iskazati u vidu osiguranja osnovnih materijalnih i financijskih
uvjeta za rad krovne udruge mladih.
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti i Ured za
udruge Vlade RH

80. Uspostaviti sustav vrednovanja volonterskog rada mladih. Potrebno je uspostaviti
sustav vrednovanja dobrovoljnog rada za dobrobit zajednice i vještina stečenih volonterskim
radom, kao način olakšavanja zapošljavanja mladih. Ovaj sustav obuhvaća razvijanje kriterija
i obrazovnih programa za ustanove i druge pravne osobe koje mogu angažirati volontere,
zakonsko reguliranje volonterskog rada kao zasebne kategorije, poticanje dodjeljivanja
društvenih priznanja zaslužnim volonterima i razvijanje mehanizma dokumentiranja
volonterskog radnog iskustva kao preporuke poslodavcima. U tom smislu treba pripremiti i

 51

dopune Zakona o radu te podupirati rad volonterskih centara na prikupljanju podataka o
potrebama za angažiranje volontera.
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti , Ured za
udruge Vlade RH.

81. Diseminirati (učiniti dostupnim) dokumente i izvješća o stanju ljudskih prava u RH
kroz sustav državne uprave, obrazovne ustanove i organizacije mladih. Organizirati sustavno
prevođenje i diseminaciju međunarodnih dokumenata kao i izvješća državnih tijela i
nevladinih organizacija, koja se tiču stanja ljudskih prava u RH.
NOSITELJI: Ured za ljudska prava Vlade RH, Ministarstvo za europske integracije,
Ministarstvo vanjskih poslova

82. Diseminirati dokumente i izvješća o stanju okoliša i održivog razvoja RH.
Organizirati sustavno prevođenje i diseminaciju dokumenata i izvješća koja se tiču zaštite
okoliša i promocije održivog razvoja, kao i programskih i strategijskih dokumenata Vlade RH
u vezi s ključnim gospodarskim i infrastrukturnim ulaganjima koja utječu na okoliš, s ciljem
ekološkog osvješćivanja mladih i njihova aktivnog uključivanja u očuvanje okoliša.
NOSITELJI: Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

83. U postupku donošenja zakona kojim će se regulirati civilno služenje vojnog roka
uvrstiti rješenja koja će poboljšati postojeću praksu. Osobito voditi računa da se oforme
savjetovališta o civilnom služenju pri područnim uredima za obranu i osigura novčana
potpora za radnu odjeću i prehranu obveznika civilne službe.
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi, Ministarstvo obrane

84. Razraditi program promoviranja civilne službe vojnog roka. Program razviti kroz
područne urede za obranu, obrazovne ustanove, nevladine udruge i javne medije kako bi se
osvijestilo i poticalo djelovanje za dobrobit zajednice i korisno služenje u svrhu pomaganja
njezinih članova s posebnim potrebama.
NOSITELJI: Ministarstvo zdravstva i socijalne skrbi, Ministarstvo pravosuđa, Ministarstvo
obrane

85. Izraditi kriterije za definiranje pojmova i statusa: «udruga mladih i za mlade» i
«nacionalna udruga mladih i za mlade» (prema broju i dobi članova i vodstva, broju i
raspodjeli ogranaka, programima usmjerenim mladima, broju i vrsti programa koje
izvode na nacionalnoj razini, itd.) Izraditi prijedlog za ostvarivanje paušalne godišnje
financijske potporu za rad nacionalnih udruga mladih koje zadovoljavaju donesene kriterije.
NOSITELJ: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti i Savjet za
razvoj civilnog društva

86. U sklopu godišnjih natječaja za potporu udrugama iz sredstava državnoga
proračuna formulirati i natječaj za projekte i programe za mlade kojim će se
sufinancirati neformalno obrazovanje, međunarodna suradnja, aktivno sudjelovanje,
kultura, mobilnost i programsko umrežavanje.
NOSITELJI: Ured za udruge Vlade RH i Savjet za razvoj civilnog društva

 52

5.7. Kultura mladih i slobodno vrijeme

87. Otvoriti obrazovne institucije prema neprofitnim organizatorima slobodnoga
vremena mladih. Škole treba poticati na djelatnu suradnju s neprofitnim udrugama mladih i
za mlade koje se bave organiziranim korištenjem slobodnoga vremena, posebice kulturom,
zabavom, promicanjem zdravoga načina života, kreativnim i volonterskim radom mladih,
odgojem za civilno društvo, neformalnim oblicima obrazovanja, omladinskim turizmom,
sportom, rekreacijom i sličnim. Neprofitnim organizatorima, posebice udrugama i
kvalificiranim pojedincima, koji kreiraju programe prema mjeri i potrebi mladih, treba dati
prednost u odnosu prema profitnim organizatorima.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa

88. U suradnji s udrugama mladih potaknuti kreiranje programa praćenja i
stimuliranja talentiranih mladih umjetnika kroz izgradnju regionalnih i sektorskih
informacijskih mreža (primjer je Network mladih glazbenika pri Hrvatskoj glazbenoj mladeži)
i baza podataka, kroz stipendiranje, uključivanje u javne manifestacije, posebne javne
programe i programe međunarodne suradnje razmjene.
NOSITELJI: Ministarstvo kulture, Ministarstvo znanosti, obrazovanja i športa

89. Poticati osnivanje multifunkcionalnih centara za mlade u svim makroregionalnim
središtima. Uspostaviti model tako da se osmisle i osnuju središnji makroregionalni
multifunkcionalni centri za mlade (u Zagrebu, Rijeci, Osijeku i Splitu), koji bi imali funkcije
informativnoga centra, internet kluba, pružanja tehničkih usluga za udruge i inicijative
mladih, te klupske i zabavne sadržaje, i umrežiti ih. U svim centrima osigurati i pristup
osobama s invaliditetom. Takav model ponuditi i ostalim regionalnim središtima.
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti (u suradnji s
gradskim poglavarstvima navedenih gradova)

90. Poticati osnivanje i djelovanje klubova za mlade u svim lokalnim sredinama na
neprofitnoj osnovi kroz preporuke jedinicama lokalne samouprave, sufinanciranje programa
osposobljavanja mladih voditelja programskih aktivnosti, tehnološku potporu, umrežavanje,
posredovanje programa i informacija, povezivanje s partnerskim organizacijama iz drugih
mjesta i iz inozemstva itd.
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti

91. Nastaviti s podupiranjem projekata kulture mladih na nacionalnoj razini, posebice
onih koji Hrvatsku mogu predstaviti na međunarodnoj kulturnoj sceni, ublažavanjem
nesrazmjera u financiranju između programa kulture mladih i programa etabliranih kulturnih
institucija koje tradicijski prati Ministarstvo kulture. Poticajnim mjerama ohrabrivati sponzore
da prate etablirane kulturne projekte, čime bi se značajna novčana sredstva oslobodila za nove
programe.
NOSITELJI: Ministarstvo kulture

92. Nastaviti s podupiranjem daljnjeg razvoja postojećih kulturnih institucija mladih i
za mlade koje su se dokazale međunarodno relevantnim projektima. Takve projekte, kao
što su neki međunarodni kazališni i filmski festivali, te Imaginarna akademija ili
Međunarodni kulturni centar Hrvatske glazbene mladeži u Grožnjanu treba potpomoći u
osiguranju trajnih stabilnih uvjeta funkcioniranja.

 53

NOSITELJI: Ministarstvo kulture u suradnji s jedinicama lokalne samouprave

93. Razraditi mehanizam osiguravanja većih sredstva namijenjenih međunarodnoj
kulturnoj suradnji i razmjeni mladih, a programe suradnje i razmjene učiniti dostupnima
svim udrugama koje se bave kulturom mladih ili okupljaju mlade umjetnike.
NOSITELJI: Ministarstvo kulture i Ministarstvo obitelji, branitelja i međugeneracijske
solidarnosti

94. Nastaviti s poticanjem razvoja kulture i umjetnosti novih medija i tehnologija
poticanjem i subvencioniranjem produkcije, edukacije i recepcije sadržaja na tom području
kroz uspostavu infrastrukturnih pretpostavki za djelovanje.
NOSITELJI: Ministarstvo kulture, Ministarstvo znanosti, obrazovanja i športa, CARNet,

95. Poticati gradnju i uređenje rekreacijskih centara za mlade, posebno na područjima
koja su stradala u ratu. Jedinice lokalne samouprave koje upravljaju tim centrima putem
javnih poduzeća ili ustanova trebaju u upravljanje i programsko vođenje uključiti što više
mladih iz lokalne zajednice kojoj centri i služe.
NOSITELJI: Ministarstvo mora, turizma, prometa i razvitka, Ministarstvo znanosti,
obrazovanja i športa

96. U financijskoj potpori iz državnoga i lokalnih proračuna te iz prihoda od igara na
sreću prioritet dati amaterskome sportu i sportskoj rekreaciji te djelovanju školskih
sportskih klubova.
NOSITELJ: Ministarstvo znanosti, obrazovanja i športa, Ministarstvo financija

97. Studentske i đačke potrebe na planu kulturnih aktivnosti i ostalih oblika
organiziranoga korištenja slobodnoga vremena financirati dijelom i iz prihoda
studentskih i đačkih servisa koji bi za te namjene trebali izdvajati fiksni postotak svojih
prihoda.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa, Ministarstvo financija u suradnji sa
sveučilištima i Hrvatskim studentskim zborom

 54

5. 8. Mobilnost, informiranje i savjetovanje

98. Poticajnim mjerama poduprijeti uspostavljanje mreže visokostandardiziranih i
multifunkcionalnih omladinskih hostela i to kroz poticaj poduzetnicima za razvoj ovoga
vida turističke i ugostiteljske ponude te uz umanjeno plaćanje boravišne pristojbe za korisnike
omladinskih hostela, a s ciljem izgradnje novih i obnove postojećih omladinskih hostela
(pristupačnih i za osobe s invaliditetom) s kojima bi se ukupni hostelski kapaciteti u Hrvatskoj
stabilizirali na za sada optimalnih 2000 ležajeva, od čega bi najmanje polovica bila otvorena
tijekom čitave godine.
NOSITELJI: Ministarstvo mora, turizma, prometa i razvitka, Ministarstvo zaštite okoliša,
prostornog uređenja i graditeljstva

99. Izravno poduprijeti jačanje mreže međunarodnih skautskih (izviđačkih) centara i to
kroz uređenje postojećih i otvaranje novih centara, koje bi omogućilo da najmanje 200
ležajeva bude u cjelogodišnjemu korištenju. U to pripada i vraćanje Otoka mladosti
(Obonjana) u funkciju skautskoga pokreta i rekreacije mladih.
NOSITELJ: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Ministarstvo
znanosti, obrazovanja i športa

100. Omogućiti korištenje dijela kapaciteta studentskih i đačkih domova te objekata u
vlasništvu pojedinih fakulteta za studentski i omladinski turizam i međunarodnu
razmjenu.
NOSITELJ: Ministarstvo znanosti, obrazovanja i športa

101. Revitalizirati stare školske zgrade za potrebe mladih. Ispitati mogućnost da se neke
od starih školskih zgrada, koje su izvan osnovne funkcije, obnove i stave u funkciju
omladinskoga turizma, skautskih, rekreacijskih, kulturnih, sportskih, ekoloških i drugih
centara za mlade.
NOSITELJ: Ministarstvo znanosti, obrazovanja i športa, Ministarstvo obitelji, branitelja i
međugeneracijske solidarnosti Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

102. Osnovati informativne centre za mlade u četiri makroregionalna centra kao pilot
projekt kojim će se razraditi model prilagodljiv potrebama i mogućnostima mladih i u
ostalim većim gradovima. Info-centri bi, prema unaprijed postavljenim funkcijama i
sadržajima bili osnovani pri postojećim udrugama ili ustanovama za mlade, posredovali bi i
kreirali informacije dostupne svima, uz početnu subvenciju države i stalnu materijalnu i
financijsku potporu lokalne samouprave. Info-centri bi se umrežili na nacionalnoj razini.
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti u suradnji sa
županijskim i gradskim poglavarstvima i nevladinim udrugama

103. Razraditi sustav srednjoškolskih savjetovališta za učenike i pokrenuti pilot projekt u
dvjema županijama. Takva savjetovališta pružala bi stručnu pomoć učenicima u
profesionalnoj orijentaciji, teškoćama u socijalnoj integraciji i učenju, kriznim stanjima i
slično.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa u suradnji sa županijskim
prosvjetnim vlastima

 55

104. Osnovati sveučilišna savjetovališta za studente koja bi djelovala u okviru studentskih
centara i pružala sve relevantne informacije, usluge i stručnu pomoć na različitim područjima
studentskoga života.
NOSITELJI: Ministarstvo znanosti obrazovanja i športa u suradnji sa sveučilištima

105. Pokrenuti izradu informativnog priručnika koji bi se, u početnoj fazi, svake godine
besplatno dijelio u srednjim školama. Priručnik bi obuhvatio sve relevantne informacije o
pravima i dužnostima koje proistječu iz zakonskih propisa, te o mogućnostima posebnih i
dopunskih oblika obrazovanja, neformalnoga obrazovanja, angažiranja u inicijativama i
projektima nevladinih organizacija, stipendiranja, zapošljavanja i razvoja karijere,
socijalnoga, zdravstvenoga i dopunskog osiguranja, pravne zaštite, financiranja, stanovanja,
dobrovoljnoga rada, sportskih i kulturnih aktivnosti, duhovnosti, prevencije ovisnosti i
rizičnoga ponašanja, pomoći u kriznim stanjima, mobilnosti, omladinskoga turizma,
europskim integracijama i slično. Priručnik bi imao opći (zajednički) dio i dio koji se referira
na lokalne (županijske) prilike.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa, Ministarstvo zdravstva i socijalne
skrbi, Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti u suradnji sa
sveučilištima i tijelima lokalne samouprave

106. Propisati organizirana putovanja, stručne i maturalne ekskurzije u sklopu
nastavnoga plana i programa. U tu svrhu izraditi programe i standarde izleta i ekskurzija za
svaki razred srednje škole.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa i Ministarstvo mora, turizma,
prometa i veza

107. Revidirati Zakon o povlasticama u unutarnjem putničkom prometu tako da se
normiraju povlastice za organizirane skupine mladih u dobi od 14 do 26 godina u putničkome
prijevozu kopnom, morem i zrakom, kao poticaj većoj mobilnosti mladih.
NOSITELJI: Ministarstvo mora, turizma, prometa i razvitka, Ministarstvo financija i
Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti

108. Materijalno podupirati omladinska i studentska informativna i obrazovna glasila
na nacionalnoj razini (osim onih kojima su osnivači ili vlasnici političke stranke).
NOSITELJI: Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti, Ministarstvo
kulture, Ministarstvo znanosti, obrazovanja i športa

109. Program potpore izdavačkim projektima mladih aktivnima u sklopu obrazovnih
ustanova u RH. Evidentirati broj postojećih školskih i studentskih časopisa u RH, te razviti
program potpore tim djelatnostima, kao i sustav razmjene izdanja među ustanovama.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa i županijski uredi za prosvjetu i
sport.

110. Ostvariti preduvjete za razvoj neprofitnih projekata zasnovanih na Internetu i
računalnim medijima. Unaprijediti korištenje informacijskih tehnologija među civilnim
inicijativama mladih tako da se, unutar postojećeg neprofitnog pružatelja internetskih usluga
(Carnet), razvije program pružanja besplatnih internetskih usluga za organizacije i kulturne
centre mladih.
NOSITELJI: Ministarstvo znanosti, obrazovanja i športa, CARnet (Hrvatska akademska i
istraživačka mreža)

 56

 7. Preporuke jedinicama lokalne samouprave

Županije, gradovi i općine pozvani su djelovati u partnerstvu s državom i nevladinim
sektorom na ostvarenju zajedničkih ciljeva za dobrobit mladih navedenih Nacionalnim
programom. Pozivaju se, također, da u suradnji s nevladinim udrugama mladih i za mlade,
donesu vlastite programe djelovanja za mlade, a osobito da iniciraju, podupiru i sukladno
svojim mogućnostima sufinanciraju:
• osnivanje i rad vijeća mladih na svojoj razini;
• programe koji potiču cjeloživotno učenje i obrazovanje za izgradnju civilnoga društva, a

osobito neformalne oblike obrazovanja;
• programe i inicijative koje omogućuju zapošljavanje, samozapošljavanje i razvoj

poduzetništva mladih;
• programe kojima se ostvaruje suradnja s udrugama mladih iz drugih općina i gradova u

Hrvatskoj i inozemstvu;
• programe koji imaju za cilj socijalnu solidarnost, inkluziju i resocijalizaciju mladih, te

decentralizaciju i deinstitucionalizaciju sustava socijalne skrbi;
• programe kojima se čuva okoliš i promiče zdrav način življenja;
• programe koji potiču međuetničku suradnju i razumijevanje mladih te toleranciju svih

različitosti;
• programe koji promiču i unapređuju reprodukcijsko zdravlje, preveniraju rizična

ponašanja i suzbijaju ovisnost;
• nevladine udruge i inicijative mladih koje potiču sudjelovanje mladih u društvenom

odlučivanju te nude informiranje i osposobljavanje u tom području;
• uključivanje mladih i njihovih udruga u djelovanje jedinica lokalne samouprave, a osobito

u donošenje odluka koje ih se neposredno tiču;
• programe s područja kulture i slobodnog vremena mladih;
• programe kojima se afirmiraju mladi talenti;
• osnivanje omladinskih hostela, skautskih, rekreacijskih, ekoloških, kulturnih i sličnih

centara za mlade, i to prenamjenom postojećih ili izgradnjom novih objekata;
• osnivanje i otvaranje omladinskih informativnih centara, savjetovališta za mlade i

višenamjenskih klubova za mlade;
• nevladine udruge i inicijative mladih i studenata koje potiču mobilnost mladih,

međunarodnu suradnju i razmjenu;
• omladinska i studentska informativna i obrazovna glasila na lokalnoj razini (osim onih

kojima su osnivači ili vlasnici političke stranke).

 57

8. Preporuke nevladinim organizacijama

Nevladine udruge građana koje okupljaju mlade, omladinske sekcije u sklopu većih udruga,
studentske udruge, te organizacije usmjerene na mlade – sve udruge mladih i za mlade –
pozvane su da na provedbi ovoga Nacionalnog programa surađuju s nadležnim tijelima
državne uprave i s jedinicama lokalne samouprave, u cilju postizanja njegove što potpunije
realizacije.

U tom su smislu sve udruge mladih i za mladih pozvane da:
• se povežu na lokalnoj razini i pomognu osnivanje vijeća mladih, te da putem svojih

predstavnika aktivno sudjeluju u njihovu radu;
• programe redovito i javno kandidiraju na sve izvore proračunskih sredstava;
• javno djelovanje usmjere na izgradnju partnerskog odnosa s tijelima državne uprave i

lokalnom samoupravom;
• zahtijevaju sudjelovanje u radu tijela koja odlučuju o njima na svim razinama;
• se zauzmu za uključivanje u proces donošenja odluka u jedinicama lokalne samouprave;
• provode programe osposobljavanja mladih za razvoj svoje lokalne zajednice, te na drugim

područjima gdje lokalne udruge još uvijek nisu dovoljno razvijene;
• osmišljavaju i provode (neformalne) oblike obrazovanja za izgradnju civilnoga društva u

koje bi se aktivno uključivali mladi koji nisu obuhvaćeni obrazovnim procesom;
• se aktivno uključuju u kampanje kojima je za cilj preveniranje i suzbijanje ovisnosti i svih

oblika rizičnog ponašanja mladih;
• se međusobno podupiru i surađuju na načelu generacijske solidarnosti te da razmjenjuju

informacije, usklađuju djelovanje i potiču zajedničke aktivnosti prema mladima;
• se međusobno povežu u jedinstvenu krovnu udrugu, osnovanu na načelima dragovoljnog

interesnog udruživanja, demokratskog konstituiranja i upravljanja, te programske
otvorenosti, koja će okupiti većinu relevantnih udruga mladih i za mlade na nacionalnoj
razini te predstavljati Hrvatsku u međunarodnim krovnim organizacijama;

• iniciraju osnivanje, obnovu i izgradnju omladinskih hostela, skautskih, rekreacijskih,
ekoloških, kulturnih i sličnih centara, informativnih centara za mlade, višefunkcionalnih
klubova i sličnih okupljališta mladih;

• osnažuju postojeća i iniciraju osnivanje novih omladinskih i studentskih informativnih i
obrazovnih glasila;

• osnažuju nacionalni sustav povlastica za mlade u putničkome prometu, smještaju,
obrazovanju, kulturi, trgovini, uslugama, zabavi i drugim segmentima koji su od interesa
za mlade.

