
. .The Courier je interna publikacija koju priređuje Misija OESS-a u Republici Hrvatskoj.
Izdaje ga Odjel za odnose s javnošću: Antonella Cerasino, Hrvojka Dokoza, Nikolina Balija, Petra Martić.

Veleposlanik Jorge Fuentes
voditelj Misije OESS-a u Hrvatskoj

Dobro utemeljeno civilno društvo sastoji se od velikog
broja različitih elemenata, od kojih su svi jednako
važni za društvo te svaki ima svoju specifičnu ulogu.

Jedan od njih su nevladine organizacije (NVO). U svijetu
postoje brojni različiti NVO-i, no tek ih je nekolicina usp-
jela steći priznanje, prihvaćanje i ugled na svjetskoj razini.
Amnesty International, Greenpeace i Liječnici bez granica
tek su neki od njih. Međutim, danas bih se osvrnuo na jednu
određenu organizaciju od izuzetnog značaja koja također
pripada u spomenutu skupinu – Transparency International.
Ta se organizacija godinama bori protiv ružne pošasti koja
se proširila kroz sve svjetske zemlje – korupcije. Transpar-
ency International je 1993. osnovao Peter Eigen, Nijemac koji
je deset ljećima bio
zaposlen u Svjetskoj
ba nc i k ao vod ite l j
projekata za Južnu
Amer iku i Af r iku.
O r g a n i z a c i j a j e
započela s radom u
uredu koji se sastojao
od jedne prostorije s
telefonom, a koja se
do danas razvi la u
veliku instituciju sa
sjedištem u Berlinu
i p od r u ž n ic a m a u
100 zemalja svijeta.
Sv i jest o ra zor n i m
učincima korupcije
na društvo i njegov
razvoj – br isanjem
granice između javnih i osobnih interesa, kao i oslabljivanjem
povjerenja građana u institucije koje bi trebale njima služiti
– te njegovu učinkovitost u borbi protiv svega navedenog,
učinila je Tranparency International jednom od najuspješnijih
NVO-a u svijetu. Niti jedna zemlja na svijetu ne uspijeva isko-
rijeniti ovu pošast koja je, čini se, nesretna popratna pojava
ljudske prirode. Island i Finska su dvije najmanje korum-
pirane zemlje na svijetu, dok su Čad i Bangladeš najkorum-
piranije. Međutim, pri ocjenjivanju stupnja korupcije u nekoj
zemlji, važno je razlikovati široku korupciju na lokalnoj razi-
ni i korupciju koja prožima samu jezgru zemlje, uključujući
vodeće pripadnike vlasti. Prema indeksu percepcije korupcije
(CPI) Transparency Internationala za ovu godinu, Hrvatska
se nalazi na 71. mjestu na popisu od 159 zemalja. Praktičnim
jezikom rečeno, to znači kako je Hrvatska korumpiranija
od većine zemalja članica EU, ali manje korumpirana nego
dvije članice EU. Kako su se zemlje u prošlosti uspijevale
pridružiti EU unatoč visokoj razini korupcije, Hrvatska
ne bi trebala pasti u iskušenje da zaključi kako pitanje ko-
rupcije neće biti ozbiljna prepreka u pregovaračkom procesu.

Takav bi pristup doveo u zabludu. Prvo, Europska komisija
danas pitanje korupcije uzima puno ozbiljnije, što je vidljivo
iz pritiska kojemu su izložene Rumunjska i Bugarska, dvije
zemlje koje su sljedeće na redu za pridruženje EU. Drugo,
cilj zemlje kao što je Hrvatska ne bi trebalo biti suzbijanje
korupcije samo zbog unapređenja pregovora, već stvaranje
zemlje sa zdravim društvom i prosperirajućim političkim i
gospodarskim životom. Uz potporu Vlade i OESS-a, Transpar-
ency International je organizirao vrlo značajnu konferenciju
pod nazivom „Jačanje globalnih antikorupcijskih standarda“,
održanu na Brijunima. Potpredsjednik Vlade Damir Polančec
i ministrica pravosuđa Ana Lovrin u svojim su uvodnim gov-
orima inzistirali na formalnom i jasnom određenju izvršne

vlasti u borbi protiv
ovog ozbiljnog prob-
lem a. I s tov reme no
j e , p o d s j e t i v š i n a
nedavno donošenje
trogodišnjeg nacion-
alnog plana za borbu
protiv korupcije, min-
istrica istaknula pop-
is mjera koje Vlada
namjerava provest i
u s v rhu o t k r iva n -
j a , s p r e č a v a n j a i
kažnjavanja korupc-
i j e . U V l a d i n Na -
cionalni program za
suzbijanje korupcije
najvjerojatnije će biti
uključena mogućnost

njegova produženja i nakon 2008. godine. Vladi bi odgovaralo
da je u Programu navela kako je njegov krajnji cilj iskorjen-
jivanje korupcije. No, ma kako to prelijepo zvučalo, to ne
bi bila realna izjava. Hrvatska se na CPI ljestvici spustila
s 51. mjesta u 2002. godini na 71. mjesto u 2005. godini, uz
izdvajanje specifičnih područja poput političkih stranaka,
parlamentarnih aktivnosti, policije, sudstva i l iječničke
službe kao najkorumpiranijih sektora u zemlji. Bilo bi teško,
ako ne i nemoguće, zamisliti pomicanje Hrvatske na vrh CPI
ljestvice. Međutim, realno je nadati se kako će se uz puno
napornog rada i provedbu novog Nacionalnog programa za
suzbijanje korupcije, Hrvatska moći uspeti za značajan broj
mjesta na CPI ljestvici kako bi unutar godinu dana dosegla
razinu sličnu razini 25 zemalja članica EU te usvojila stupanj
nulte tolerancije.

Korupcija

The Courier
www.osce.org/croatia Lipanj 2006./Broj 121

. .2

Glasilo OESS-a, broj 121

Prava manjina

U travnju 2005. godine, sedam man-
jina Zadarske županije – albanska,
bošnjačka, mađarska, talijanska,

makedonska, srpska i slovenska – osno-
vale su radnu skupinu koja se od tada
sastaje jednom mjesečno. Ove godine
skupina je predvidjela realizaciju dva pro-
jekta: zajednički časopis, te obilježavanje
Međunarodnog dana kulturne raznolikosti.
U oba su slučaja rokovi bili kratki. Od same
zamisli do početka njezinog ostvarivanja
na raspolaganju su bila četiri mjeseca.
Uz sve navedeno, nitko nije
posjedovao stvarno iskustvo
organizacije takvih ambi-
cioznih projekata ili priku-
pljanja potrebnih sredstava.
Međutim, najveći je izazov
predstavljalo postizanje sug-
lasnosti svih manjina oko
pojedinih pitanja koja su se
pojavljivala. Bilo je to zaista
poučno iskustvo. Skupina je
marljivo započela s planiran-
jem projekata, pisanjem,
organizacijom i lobiranjem.
Radni raspored bio je doista
vrlo popunjen, a napori su uskoro urodili
plodom. Grad Zadar, Zadarska županija,
tal i janski konzulat i Misija OESS-a
pozdravili su projekte i obećali sredstva
za njihovu provedbu, a zadarski mediji čak
su se složili osigurati njihovu promidžbu.
Tiskanje zajedničkog časopisa – “Zadarski
most prijateljstva” - dovršeno je doslovno
pola sata prije njegova predstavljanja 19.
svibnja. Zadarski župan Ivo Grbić ponovio

Renate Herrmanns,

voditeljica Područnog ureda Zadar

16 . l ipnja – Vr a ć a juć i s e s a
p r e d s t a v l j a n j a Pe t o g o d i š n j e g
izvješća u Beču, Šef Misije sud-
jeluje u d iplomat skom posje t u
Styr iji , na jugu Aust r ije, kako bi
obi ljež io k raj aust r ijskoj pred-
s j e d a n j a E u r o p s ko m U n i j o m .
Događaj je organiz i ralo Aust r i-
jsko veleposlanstvo u Zagrebu.
2 1 . l i p n j a – Z a m j e n i k š e f a
Misije i nekoliko članova Misije
pr isustvoval i su događaju “Lika
u ža r iš t u” u Udbin i , kojega je
organ iz i ra la hu man it a r na nev-
l a d i n a o rga n i z a c i ja A DR A , u
sklopu programa pr imjene posli-
jeratne obnove i razvitka.
26. l ipnja – Zadarsk i nadbiskup
Monsinjor Prenđa i pravoslavni
V lad i ka Fot ije su s rel i su se u
Zad r u sa Šefom Misije i pred-
stavnikom srpske manjine u Sab-
or u , Miloradom Pupovcem.
2 7 . l i p n j a – P r e d s t a v n i c i
međunarodne zajednice (OESS-
a , Delegacije Europske Komis-
i j e , U N H C R- a i A m e r i č k o g
Vele p o s l a n s t va s a s t a t ć e s e s
Min ist rom razvitka Božidarom
Kalmetom na mjesečnoj plenar-
noj sjednici kako bi razgovaral i
o pitanjima vezanim za povratka
izbjegl ica .
4 . sr pnja – Mjesečn i plena r n i
sastanak o temi ratn ih zločina ,
k o j i u k l j u č u j e M i n i s t a r s t v o
p r avosu đ a , Glav nog d r ž av nog
odvjetn ika , kao i predstavn ike
V r h o v n o g s u d a , O E S S - a ,
Haaškog suda , i Delegacije Eu-
ropske Komisije.
5. srpnja - Nacionaln i ok r ugl i
s tol o rasizmu i netoleranciji u
Hr vatskoj, u organizaciji ECRI-
ja (Europska Komisija prot iv ra-
sizma), od ržat će se u Zagrebu.
9 – 10 srpnja - “Dovršavanje eu-
ropske južne dimenzije: vr ijed-
nost i koje nas povezuju”, samit
koji je organiz i rao premije r Ivo
Sanader u Dubrov n ik u.

Zadar slavi kulturnu raznolikost

Kalendar

je kako je ponosan na činjenicu da je takav
časopis pokrenut u njegovoj županiji. Dva
dana kasnije, zadarski dogradonačelnik
službeno je otvorio svečanost obilježavanja
Međunarodnog dana kulturne raznolikosti
u popularnoj zadarskoj galeriji Arsenal.
Prostrana galerija bila je doslovno pre-
plavljena posjetiteljima koji nisu otišli
razočarani. Uslijedilo je više od šest sati
programa koji je uključivao živu izvedbu
glazbenog i plesnog programa, čitanje
poezije i izvođenje kazališnih djela

proizašlih iz raznih kultura
na različitim jezicima. Gosti
su također mogli okusiti
različite kuhinje i diviti se
izloženim ručnim radovima.
Događaj je uz pjesmu i ples
na jednom mjestu okupio
ljude svih uzrasta i nacion-
alnosti. Među njima je bilo i
onih koji su se vratili u Zadar
prvi put nakon 16 godina.
Mnogi s tanovnici Zadra
komentirali su kako su se
osjećali kao u “starim vre-
menima”. Rezultat: gradske

i županijske vlasti sada žele uključiti ovo
događanje u svoj godišnji kalendar te više
nisu u strahu od održavanja takvih skupova
na otvorenom. Iako je ovo tek malen korak
u okviru cjelokupne situacije, on dokazuje
kako kulturna događanja mogu poslužiti
kao sredstvo za promicanje integracije pa
i pomirbe.

. .

lipanj 2006.

3

Područni ured u žarištu: Gospić

Field Off

 Ukratko:
Voditeljica Područnog ureda u
Gospiću je Stephanie V. Grepo

Područni ured otvoren je u studenom
2004. godine nakon preseljenja iz Ko-
renice. U ovom trenutku u Korenici
postoji ured koji nema stalno osoblje,
već je za javnost otvoren srijedom.

Ukupan broj djelatnika zaposlenih u
Područnom uredu je:
	 3 međunarodna djelatnika Misije,
	 7 lokalnih djelatnika Misije.

Područni ured pokriva područje
Ličko-senjske županije, što uključuje
četiri grada i osam općina i predstavlja
najveću županiju u Hrvatskoj.

U zemljopisnom pogledu, Ličko-
senjska županija nalazi se sjeverno
od Zadarske županije; južno od Pri-
morsko-goranske županije, te graniči
s Bosnom i Hercegovinom na is-
toku. Riječ je o najslabije naseljenoj
županiji u Hrvatskoj u kojoj živi
otprilike 50.000 stanovnika.

Ličko-senjska županija teško je
pogođena nedavnim ratom, posebice
područje u okolici Gospića gdje su se
vodile najžešće borbe.

Grad Gospić gospodarsko je, upravno
i političko središte Ličko-senjske
županije.

Svi znamo kako se bez jačanja svijesti o ljudskim pravima
nije moguće zalagati za njihovu zaštitu. Imajući to na umu,
Područni ured u Gospiću spojio je Učiteljsku akademiju

u Gospiću s nevladinom organizacijom “Mali korak” iz Zagreba
na projektu kojim se promiče uključivanje obrazovanja o ljud-
skim pravima u osnovne škole. Gotovo 30 studenata s Učiteljske
akademije – budući hrvatski učitelji – pohađalo je višednevnu obuku
o verbalnoj i neverbalnoj komunikaciji, nenasilju, dignitetu, ljud-
skim pravima i socijalnim vještinama. Po završetku ovog seminara,
jedan dio obučenih studenata u ovom trenutku održava radionice
u devet osnovnih škola diljem Ličko-senjske županije kako bi u
praksi primijenili ono što su naučili na seminaru. Djelovanje je
posebno usmjereno na škole na tzv. područjima posebne državne
skrbi, odnosno na ratom pogođenim područjima, te je kao rezultat
ukupno 200 djece osnovnoškolskog uzrasta upoznato s temom
ljudskih prava kroz ove radionice.

Radionice o ljudskim pravima za djecu

Vladimirka Telenta

Ve ć i n a n a s k o j i r a d i m o u
područnim uredima svjesni smo
koliko važan može biti razgovor

s ljudima koji traže pomoć. Znamo da
jednostavan savjet može za njih značiti
neku nadu.
Kako se povrat imovine zauzete nakon
rata bliži kraju, djelatnici područnog
ureda svoju su pozornost postupno počeli
usmjeravati na osiguranje alternativnog
stambenog smještaja bivšim nositeljima
stanarskog prava. Međutim, čak i u tim
slučajevima prioritet moraju dobiti in-
validi koji se nemaju gdje vratiti.
Na inicijativu Branka Čuića, tajnika
Ličko-senjske udruge slijepih osoba,
Područni ured u Gospiću proveo je
istraživanje i pronašao četvoro slijepih
povratnika kojima je hitno potrebno
stambeno zbrinjavanje.
Jedan takav s lučaj b io je Nikola
Radaković (62), bivši nositelj stanar-
skog prava iz Ličkog Osika koji je prošle
godine podnio zahtjev za stambenim
zbrinjavanjem. Uzevši u obzir da je
njegov zahtjev predan sa zakašnjenjem,
g. Radaković svakako bi morao dugo
čekati prije nego bi ostvario pravo na
stambeno zbrinjavanje, što je razlog
zbog kojeg je Područni ured u Gospiću
izvijestio Glavni ured Misije i hrvatsku
Vladu o njegovom slučaju. Kao rezultat
toga, g. Radaković uvršten je na listu
prioriteta za stambeno zbrinjavanje te
je u vrlo kratkom roku njegov zahtjev
pozitivno riješen. Prošlog mjeseca g.
Radaković i njegova žena uselili su se u

svoj novi stan u Ličkom Osiku. Cijeli je
postupak trajao manje od godinu dana, što
predstavlja popriličan uspjeh, ako znamo
koliko vremena je obično potrebno za
takve postupke.
Područni ured u Gospiću pridružio se g.
Radakoviću kada je prvi put išao pogledati
stan. Bilo je veoma dirljivo gledati pos-
tarijeg gospodina kako pokušava vizual-
izirati svoj novi dom dodirujući zidove i
pokušavajući si predočiti oblik stana. “Ne
mogu vjerovati, kada se možemo useliti?”
neprekidno je ponavljao g. Radaković ne
vjerujući kako će poživjeti dovoljno dugo
da vidi svoj novi stan.
Još jedna uspješna priča je ona Danice
Kovačević (59) koja se vratila u Hr-
vatsku prije četiri godine. Ona je osoba
s oštećenim vidom koja je živjela s
rođacima u Donjem Lapcu. Područni
ured ju je kontaktirao i objasnio joj što
mora napraviti kako bi ostvarila pravo na
stambeno zbrinjavanje. Uz pomoć Ureda
Misije za povratak i integraciju, kao i
u prethodnom slučaju, gđa Kovačević
danas je smještena u jednosobnom stanu
u Donjem Lapcu. Iako hendikepirana,
gđa Kovačević nikada nije klonula
duhom. Danas koristi staro računalo
kako bi naučila nove stvari te svakod-
nevno pokušava prevazići teret osobe s
oštećenim vidom.
Iako postoje mnoge osobe koje iščekuju
alternativni stambeni smještaj, lijepo
je vidjeti kako, uz malo “asistencije
sa strane”, pomoć ipak stiže do onih
najugroženijih.

 Područni ured pomaže slijepim povratnicima

Djelatnici Područnog ureda u Gospiću, studeni 2005.

Zadar slavi kulturnu raznolikost

. .4

Foto galerija

Glasilo OESS-a, broj 121

Gore: Šef Misije OESS-a veleposlanik Jorge Fuentes i gradonačelnik
Vukovara Tomislav Šota otvaraju novi Područni ured u Vukovaru,
17. svibnja 2006.

Gore: Ministar razvitka Božidar Kalmeta posjetio Glavni ured Misije,
23. svibnja 2006.

Ph
ot

o:
 F

O
 V

uk
ov

ar

Gore: Okrugli stol glasnogovornika Misija OESS-a održan u Splitu
od 8. do 9. lipnja 2006.

Gore: Veleposlanici Carlos Sanchez de Boado and Francesco Bascone
sa srpskim povratnicima tijekom njihovog posjeta Područnom uredu
u Zadru, 9. svibnja 2006.

MHQ Zagreb
Florijana Andrašeca 14, 10 000 Zagreb
Tel: (01) 309 6620; Faks: (01) 309 6621
e-mail:osce-croatia@osce.org
Ured za odnose s javnošću: hr_pau@osce.org
Šef Misije: Ambassador Jorge Fuents

FO Gospić
Kaninska 27, 53 000 Gospić
Tel: (053) 756 257; Fax: (053) 756 260
e-mail: gospic@osce.org
Šef Područnog ureda: Stephanie Grepo

FO Karlovac
Gajeva 2, 47 000 Karlovac
Tel: (047) 422 230, 612 980;
Fax: (047) 422 246
e-mail: karlovac@osce.org
Šef Područnog ureda: Jan Repa

FO Sisak
Galdovačka 4, 44 000 Sisak
Tel: (044) 741 567; Faks: (044) 741 580
e-mail: sisak@osce.org
Šef Područnog ureda: Michel Dreneau

Pakrac
Matije Gupca 11, 34 550 Pakrac
Tel: (034) 412 916; 412 917
Faks: (034) 411 656

FO Split
Kralja Zvonimira 14/VII, 21 000 Split
Tel: (021) 483 200; Faks: (021) 483 222
e-mail: split@osce.org
Šef Područnog ureda: Valeriu Florean

Knin
Gojka Šuška 13, 22 300 Knin
Tel: (022) 660 122; Faks: (022) 662 922
e-mail: knin@osce.org

FO Vukovar
Josipa Rukavine 2, 32000 Vukovar
Tel: (032) 428 452; Faks: (032) 428 466
e-mail: vukovar@osce.org
v.d. Šef Područnog ureda: Andrew Burridge

Osijek
Šetaliste Kardinala Franje Šepera 3
31000 Osijek
Tel: (031) 212 822; Faks: (031) 212 766
e-mail: osijek@osce.org

FO Zadar
Put Murvice 14-16, 23000 Zadar
Tel: (023) 250 556; Faks: (023) 250 323
e-mail: zadar@osce.org
Šef Područnog ureda: Renate Herrmanns

 Kontakt informacije

